MEMORANDUM OF UNDERSTANDING BETWEEN ### **CONTRA COSTA COUNTY** #### **AND** ## **PROFESSIONAL & TECHNICAL EMPLOYEES** **AFSCME, LOCAL 512** **JULY 1, 2013 – JUNE 30, 2016** ## PROFESSIONAL & TECHNICAL EMPLOYEES AFSCME, LOCAL 512 #### **TABLE OF CONTENTS** | SECTION 1 | UNION RECOGNITION | 3 | |-----------|--|----| | SECTION 2 | UNION SECURITY | | | 2.1 | Dues Deduction | 1 | | 2.2 | Agency Shop | | | 2.3 | Maintenance of Membership | | | 2.4 | Union Dues Form | | | 2.5 | Withdrawal of Membership | | | 2.6 | Communicating with Employees | | | 2.7 | Use of County Buildings | | | 2.8 | Advance Notice | | | 2.9 | Written Statement for New Employees | | | 2.10 | Section 18 of 1977/79 MOU | | | 2.10 | P.E.O.P.L.E | | | 2.12 | Assignment of Classes to Bargaining Units | | | 2.12 | Assignment of Classes to Dargaining Office | | | SECTION 3 | NO DISCRIMINATION | 8 | | SECTION 4 | SHOP STEWARDS & OFFICIAL REPRESENTATIVES | | | 4.1 | Attendance at Meetings | 9 | | 4.2 | Union Representative | | | 4.3 | Release Time for Training | | | SECTION 5 | SALARIES | | | 5.1 | General Wages | 10 | | 5.2 | Detention Differential | | | 5.3 | Entrance Salary | | | 5.4 | Certification Rule | | | 5.5 | Anniversary Dates | | | 5.6 | Increments Within Range | | | 5.7 | Part-Time Compensation | | | 5.8 | Compensation for Portion of Month and PI Compensations | | | 5.9 | Position Reclassification | | | 5.10 | Salary Reallocation & Salary on Reallocation | | | 5.11 | Salary on Promotion | | | 5.12 | Salary on Involuntary Demotion | | | 5.13 | Salary on Voluntary Demotion | | | 5.14 | Transfer | | | 5.15 | Pay for Work in Higher Classification | | | 5.16 | Building Supervisor Differential | | | 5.17 | Payment | | | 5.18 | Pay Warrant Errors | | | SECTION 6 | DAYS AND HOURS OF WORK | | | 6.1 | Definitions | 18 | | 6.2 | Probation Department – 9/80 Work Schedule | | | 6.3 | Time Reporting/Time Stamping | | | 6.4 | Time Reporting and Pay Practices Waiver | | i | SECTION 7 | OVERTIME AND COMPENSATORY TIME | | |------------|---|------| | 7.1 | Overtime | | | 7.2 | Straight Time Pay | | | 7.3 | Overtime and Straight time Compensatory Time | | | 7.4 | Fair Labor Standards Act Provisions | 22 | | SECTION 8 | CALL-BACK TIME | 22 | | SECTION 9 | ON-CALL DUTY | 22 | | SECTION 10 | SHIFT DIFFERENTIALS | | | 10.1 | Shift Differential | 23 | | 10.2 | Standards Division Differential | 24 | | SECTION 11 | SENIORITY, WORKFORCE REDUCTION, LAYOFF & REASSIGNMENT | | | 11.1 | Workforce Reduction | 24 | | 11.2 | Separation Through Layoff | 25 | | 11.3 | Notice | | | 11.4 | Special Employment Lists | | | 11.5 | Reassignment of Laid Off Employees | 27 | | SECTION 12 | HOLIDAYS | | | 12.1 | Holidays and Personal Holiday Credit | 28 | | 12.2 | Holiday is Observed (Not Worked) | | | 12.3 | Holiday is WORKED | | | 12.4 | Holiday and Compensatory Time Provisions | 32 | | 12.5 | Holidays for Institutional Supervisor I's (ISI) in (24) Hour Facilities | . 33 | | 12.6 | Permanent-Intermittent Employees | 34 | | SECTION 13 | VACATION AND PAID PERSONAL LEAVE | | | 13.1 | Vacation Allowance | 34 | | 13.2 | Vacation Leave on Reemployment from a Layoff List | 34 | | 13.3 | Vacation Accrual Rates | 34 | | 13.4 | Accrual During Leave Without Pay | 36 | | 13.5 | Vacation Allowance for Separated Employees | . 36 | | 13.6 | Preference | | | 13.7 | Prorated Accruals | 36 | | SECTION 14 | SICK LEAVE | | | 14.1 | Purpose of Sick Leave | | | 14.2 | Credits To and Charges Against Sick Leave | 37 | | 14.3 | Policies Governing the Use of Paid Sick Leave | . 37 | | 14.4 | Administration of Sick Leave | 39 | | 14.5 | Disability | 40 | | 14.6 | Accrual During Leave Without Pay | | | 14.7 | Integration of SDI Benefits | | | 14.8 | Disability Insurance Review Committee | | | 14.9 | Employee Annual Health Examination | | | 14.10 | Confidentiality of Information/Records | 44 | | SECTION 15 | CATASTROPHIC LEAVE BANK | | | 15.1 | Program Design | 44 | | 15.2 | Operation | 44 | |------------|--|------| | SECTION 16 | STATE DISABILITY INSURANCE (SDI) | | | 16.1 | General Provisions | 45 | | 16.2 | Procedures | | | 16.3 | Method of Integration | | | 16.4 | Definition | | | 16.5 | Conversion to the New SDI Program | | | SECTION 17 | WORKERS' COMPENSATION | | | | | | | | LEAVE OF ABSENCE | | | 18.1 | Leave Without Pay | | | 18.2 | General Administration – Leaves of Absence | | | 18.3 | Furlough Days Without Pay | | | 18.4 | Military Leave | 50 | | 18.5 | Family Care Leave or Medical Leave | 51 | | 18.6 | Certification | 51 | | 18.7 | Intermittent Use of Leave | 51 | | 18.8 | Aggregate Use for Spouse | | | 18.9 | Definitions | | | 18.10 | Pregnancy Disability Leave | | | 18.11 | Group Health Plan Coverage | | | 18.12 | Leave Without Pay – Use of Accruals | | | 18.13 | Leave of Absence Replacement and Reinstatement | | | 18.14 | Leave of Absence Return | | | 18.15 | Reinstatement from Family Care Medical Leave | | | 18.16 | Salary Review While on Leave of Absence | | | 18.17 | Unauthorized Absence | | | 18.18 | Non-Exclusivity | | | 10.10 | NOTE EXCLUSIVITY | 54 | | | JURY DUTY AND WITNESS DUTY | | | 19.1 | Jury Duty | | | 19.2 | Witness Duty | 55 | | SECTION 20 | HEALTH, LIFE & DENTAL CARE | | | 20.1 | Health Plan Coverages | . 56 | | 20.2 | Monthly Premium Subsidy | | | 20.3 | Retirement Coverage | | | 20.4 | Health Plan Coverages and Provisions | | | 20.5 | Family Member Eligibility Criteria | | | 20.6 | Dual Coverage | | | 20.7 | Life Insurance Benefit Under Health And Dental Plans | | | 20.8 | Supplemental Life Insurance | | | 20.9 | Health Care Spending Account | | | 20.10 | PERS Long-Term Care | | | 20.10 | Dependent Care Assistance Program | | | 20.11 | Premium Conversion Plan | | | 20.12 | | | | | Prevailing Section | | | 20.14 | Rate Information | | | 20.15 | Partial Month | | | 20.16 | Coverage During Absences | . 62 | | SECTION 21 | PROBATIONARY PERIOD | | |------------|---|------| | 21.1 | Duration | | | 21.2 | Probation Periods Over Six (6)/Nine (9) Months | 62 | | 21.3 | Revised Probationary Period | | | 21.4 | Criteria | | | 21.5 | Rejection During Probation | | | 21.6 | Regular Appointment | | | 21.7 | Layoff During Probation | | | 21.8 | Rejection During Probation of Layoff Employee | | | SECTION 22 | PROMOTION | | | 22.1 | Competitive Exam | . 64 | | 22.2 | Promotion Policy | . 64 | | 22.3 | Open Exams | 64 | | 22.4 | Promotion via Reclassification Without Exam | 64 | | 22.5 | Requirements for Promotional Standing | | | 22.6 | Seniority Credits | | | 22.7 | Denial Review | | | 22.8 | Release Time for Examinations | | | SECTION 23 | TRANSFER | | | 23.1 | Transfer Conditions | 65 | | 23.2 | Transfer Policy | 66 | | 23.3 | Transfer Procedure | | | 23.4 | Transfer List | | | 23.5 | Reassignment of Work Location | | | SECTION 24 | RESIGNATIONS | | | 24.1 | Resignation in Good Standing | . 67 | | 24.2 | Constructive Resignation | . 67 | | 24.3 | Effective Resignation | . 67 | | 24.4 | Revocation | 67 | | 24.5 | Coerced Resignations | 67 | | 24.6 | Eligibility for Reemployment | | | SECTION 25 | DISMISSAL, SUSPENSION, TEMPORARY | | | | REDUCTION IN PAY, AND DEMOTION | | | 25.1 | Sufficient Cause for Action | . 68 | | 25.2 | Skelly Requirements | 69 | | 25.3 | Employee Response | . 70 | | 25.4 | Leave Pending Employee Response | . 70 | | 25.5 | Length of Suspension | . 70 | | 25.6 | Procedure on Dismissal, Suspension, Temporary Reduction in Pay, | | | | or Disciplinary Demotion | . 70 | | 25.7 | Weingarten Rights | | | SECTION 26 | GRIEVANCE PROCEDURE | | | 26.1 | Definition and Procedural Steps | . 71 | | 26.2 | Expedited Board of Adjustment | | | 26.3 | Scope of Arbitration Decisions, and Expedited Board of Adjustment | | | 26.4 | Time Limits | | | | | | | 26.5 | Union Notification | . /4 | | 26.7 | Strike/Work Stoppage | | |-------------|---|------| | 26.8 | Merit Board | | | 26.9 | Filing By Union | | | 26.10 | Disputes Over Existence of Grievance | | | 26.11 | Disqualification From Taking an Exam | 75 | | SECTION 27 | BILINGUAL PAY | 75 | | SECTION 28 | RETIREMENT CONTRIBUTION | | | 28.1 | Contribution | | | 28.2 | Retirement Benefit (Non-Safety) | | | 28.3 | Safety Employees Retirement | . /6 | | | REIMBURSEMENT | | | 29.1 | Training Reimbursement | | | 29.2 | Personal Property Reimbursement | | | 29.3 | Reimbursement For Meals. | . 78 | | SECTION 30 | CLASSIFICATION | . 79 | | | | | | 31.1 | SAFETY AND SAFETY EQUIPMENT REIMBURSEMENT | 70 | | 31.1 | Computer Vision Care (CVC) Users Eye Examination | | | 31.2 | Salety Shoe & Salety Eyeglass Reimbursement | . οι | | SECTION 32 | MILEAGE | . 80 | | SECTION 33 | STAGGERED WORK SCHEDULE | . 80 | | SECTION 34 | MEAL PERIODS | . 81 | | | | | | SECTION 35 | PERFORMANCE EVALUATION | . 81 | | SECTION 36 | DISCIPLINARY ACTIONS | . 81 | | CECTION 27 | DEDCOMMENT FILES | 0.4 | | SECTION 37 | PERSONNEL FILES | . 81 | | SECTION 38 | SERVICE AWARDS | . 82 | | SECTION 39 | REASSIGNMENTS | | | 39.1 | Request for Reassignment | . 83 | | 39.2 | Involuntary Reassignments | | | 39.3 | Social Service Staff Specialists Unit | | | 39.4 | Bid and Vacancy Distribution | . 84 | | SECTION 40 | LINEAUD LABOR REACTICE | . 84 | | 02011011 10 | UNFAIR LABOR PRACTICE | | | | | | | | LENGTH OF SERVICE DEFINITION FOR SERVICE AWARDS AND | | | | | | | SECTION 41 | LENGTH OF SERVICE DEFINITION FOR SERVICE AWARDS AND | . 84 | | | PERMANENT-INTERMITTENT HEALTH PLAN | | |---
--|----------------| | 44.1 | Premium Payments | 85 | | 44.2 | Benefit Program – CCHP Plan A-2 | 85 | | | | | | SECTION 45 | PROVISIONAL EMPLOYEE BENEFITS | 86 | | | | | | SECTION 46 | UNION REPRESENTATION OF TEMPORARY EMPLOYEES | | | 46.1 | Recognition | 86 | | 46.2 | Temporary Employee Special Pays | ΩΩ | | 40.2 | Temporary Employee Special Fays | | | OFOTION 47 | MODE RECOGNICATE DIFFERENTIAL C | | | | WORD PROCESSING/VDT DIFFERENTIALS | 0.0 | | 47.1 | Buyout of Differential | | | 47.2 | Continuing Differentials | 88 | | | | | | SECTION 48 | ENGINEERING TECHNICIAN SPECIAL ISSUES | | | 48.1 | Rotational Advisory Committee | 88 | | 48.2 | Engineering Technician Bidding Procedure | 89 | | 48.3 | Flexible Work Week | | | 48.4 | Continuing Education Allowance | | | 40.4 | Continuing Education Allowance | 90 | | CECTION 40 | CL ACCIDICATION CTUDICS | | | | CLASSIFICATION STUDIES Other Obside to Describe the Company of | 00 | | 49.1 | Other Clerical Supervisor Positions | 90 | | | | | | SECTION 50 | SHERIFF'S DEPARTMENT SHIFT AND HOLIDAY AGREEMENT | 90 | | | | | | SECTION 51 | PROPERTY APPRAISER UNIT SPECIAL ISSUES | | | 51.1 | Mileage | 90 | | 51.2 | Bridged Service Time | | | 51.3 | Physical Examination | | | 51.4 | Flex-Time | | | 51.5 | Educational Incentive | | | 51.6 | EddCational incentive | | | 51.0 | | Ω1 | | | 4/10 Summer Schedule | 91 | | CECTION 50 | 4/10 Summer Schedule | | | SECTION 52 | 4/10 Summer Schedule | | | | 4/10 Summer Schedule | 91 | | | 4/10 Summer Schedule | 91 | | SECTION 53 | 4/10 Summer Schedule MEALS SPECIAL STUDIES/PROJECTS/ADJUSTMENTS | 91
91 | | SECTION 53 | 4/10 Summer Schedule | 91
91 | | SECTION 53 | 4/10 Summer Schedule MEALS SPECIAL STUDIES/PROJECTS/ADJUSTMENTS | 91
91 | | SECTION 53 SECTION 54 | 4/10 Summer Schedule | 91
91 | | SECTION 53 SECTION 54 | 4/10 Summer Schedule MEALS SPECIAL STUDIES/PROJECTS/ADJUSTMENTS | 91
91 | | SECTION 53 SECTION 54 SECTION 55 | 4/10 Summer Schedule MEALS SPECIAL STUDIES/PROJECTS/ADJUSTMENTS SPECIAL BENEFITS ADOPTION | 91
91
93 | | SECTION 53 SECTION 54 SECTION 55 | 4/10 Summer Schedule | 91
91
93 | | SECTION 53 SECTION 54 SECTION 55 SECTION 56 | 4/10 Summer Schedule MEALS SPECIAL STUDIES/PROJECTS/ADJUSTMENTS SPECIAL BENEFITS ADOPTION DURATION OF AGREEMENT | 91
91
93 | | SECTION 53 SECTION 54 SECTION 55 SECTION 56 SECTION 57 | 4/10 Summer Schedule | 919397 | | SECTION 53 SECTION 54 SECTION 55 SECTION 56 SECTION 57 57.1 | 4/10 Summer Schedule MEALS SPECIAL STUDIES/PROJECTS/ADJUSTMENTS SPECIAL BENEFITS ADOPTION DURATION OF AGREEMENT SCOPE OF AGREEMENT AND SEPARABILITY OF PROVISION Scope of Agreement | 919397 | | SECTION 53 SECTION 54 SECTION 55 SECTION 56 SECTION 57 | 4/10 Summer Schedule | 91939797 | #### **ATTACHMENTS** # MEMORANDUM OF UNDERSTANDING BETWEEN CONTRA COSTA COUNTY AND PROFESSIONAL AND TECHNICAL EMPLOYEES AFSCME, LOCAL 512 This Memorandum of Understanding (MOU) is entered into pursuant to the authority contained in Division 34 of the Contra Costa County Board of Supervisors' Resolution 81/1165 and has been jointly prepared by the parties. The Employee Relations Officer (County Administrator) is the representative of Contra Costa County in employer-employee relations matters as provided in Board of Supervisors' Resolution 81/1165. The parties have met and conferred in good faith regarding wages, hours and other terms and conditions of employment for the employees in units in which the Union is the recognized representative, have freely exchanged information, opinions and proposals and have endeavored to reach agreement on all matters relating to the employment conditions and employer-employee relations covering such employees. AFSCME Local 512 1 of 98 2013–2016 MOU This MOU shall be presented to the Contra Costa County Board of Supervisors, as the governing board of Contra Costa County and appropriate fire districts, as the joint recommendations of the undersigned for salary and employee benefit adjustments for the term set forth herein. Special provisions and restrictions pertaining to Project employees covered by this MOU are contained in Attachment C, which is attached hereto and made a part hereof. #### **DEFINITIONS** **Appointing Authority**: Department Head unless otherwise provided by statute or ordinance. <u>Class:</u> A group of positions sufficiently similar with respect to the duties and responsibilities that similar selection procedures and qualifications may apply and that the same descriptive title may be used to designate each position allocated to the group. <u>Class Title:</u> The designation given to a class, to each position allocated to the class, and to the employees allocated to the class. **County:** Contra Costa County. <u>Demotion</u>: The change of a permanent employee to another position in a class allocated to a salary range for which the top step is lower than the top step of the class which the employee formerly occupied except as provided for under "Transfer" or as otherwise provided for in this MOU, in the Personnel Management Regulations, or in specific resolutions governing deep classes. <u>Director of Human Resources:</u> The person designated by the County Administrator to serve as the Assistant County Administrator-Director of Human Resources. <u>Eligible:</u> Any person whose name is on an employment or reemployment or layoff list for a given class. **Employee**: A person who is an incumbent of a position or who is on leave of absence in accordance with provisions of this MOU and whose position is held pending his/her return. **Employment List**: A list of persons who have been found qualified for employment in a specific class. <u>Layoff List:</u> A list of persons who have occupied positions allocated to a class in the Merit System and who have been involuntarily separated by layoff or displacement, or demoted by displacement, or have voluntarily demoted in lieu of layoff or displacement, or have transferred in lieu of layoff or displacement. <u>Permanent-Intermittent Position:</u> Any position which requires the services of an incumbent for an indefinite period but on an intermittent basis, as needed, paid on an hourly basis. <u>Permanent Part-Time Position</u>: Any position which will require the services of an incumbent for an indefinite period but on a regularly scheduled less than full time basis. AFSCME Local 512 2 of 98 2013-2016 MOU <u>Permanent Position</u>: Any position which has required, or which will require the services of an incumbent without interruption, for an indefinite period. <u>Project Employee:</u> An employee who is engaged in a time limited program or service by reason of limited or restricted funding. Such positions are typically funded from outside sources but may be funded from County revenues. <u>Promotion:</u> The change of a permanent employee to another position in a class allocated to a salary range for which the top step is higher than the top step of the class which the employee formerly occupied, except as provided for under "Transfer" or as otherwise provided for in this MOU, in the Personnel Management Regulations, or in specific resolutions governing deep classes. <u>Position:</u> The assigned duties and responsibilities calling for the regular full time, part-time or intermittent employment of a person. **Reallocation:** The act of reassigning an individual position from one class to another class at the same range of the salary schedule or to a class which is allocated to another range that is within five percent (5%) of the top step, except as otherwise provided for in the Personnel Management Regulations, deep class resolutions or other ordinances. <u>Reclassification</u>: The act of changing the allocation of a position by raising it to a higher class or reducing it to a lower class on the basis of significant changes in the kind, difficulty or responsibility of duties performed in such position.
Reemployment List: A list of persons, who have occupied positions allocated to any class in the merit system and, who have voluntarily separated and are qualified for consideration for reappointment under the Personnel Management Regulations governing reemployment. **Resignation**: The voluntary termination of permanent employment with the County. <u>Temporary Employment</u>: Any employment which will require the services of an incumbent for a limited period of time, paid on an hourly basis, not in an allocated position or in permanent status. <u>Transfer:</u> The change of an employee who has permanent status in a position to another position in the same class in a different department, or to another position in a class which is allocated to a range on the salary plan that is within five percent (5%) at top step as the class previously occupied by the employee. Union: AFSCME Local 512 #### **SECTION 1 - UNION RECOGNITION** The Union is the formally recognized employee organization for the representation units listed below, and such organization has been certified as such pursuant to Board of Supervisors' Resolution 81/1165. Engineering Technician Unit Income Maintenance Program Unit Clerical Supervisory Unit AFSCME Local 512 3 of 98 2013-2016 MOU Social Service Staff Specialist Unit Probation Supervisor Unit Property Appraiser Unit #### **SECTION 2 - UNION SECURITY** **2.1** <u>Dues Deduction.</u> Pursuant to Chapter 34-26 of Board Resolution 81/1165, only a majority representative may have dues deduction and as such the Union has the exclusive privilege of dues deduction for all employees in its units. #### 2.2 Agency Shop. - A. The Union agrees that it has a duty to provide fair and non-discriminatory representation to all employees in all classes in the units for which this section is applicable regardless of whether they are members of the Union. The provisions of Section 2.2 shall apply to all Supervisory Units represented by Local 512. - B. All employees employed in a representation unit on or after the effective date of this MOU and continuing until the termination of the MOU, shall as a condition of employment either: - 1. Become and remain a member of the Union or: - 2. pay to the Union, an agency shop fee in an amount which does not exceed an amount which may be lawfully collected under applicable constitutional, statutory, and case law, which under no circumstances shall exceed the monthly dues, initiation fees and general assessments made during the duration of this MOU. It shall be the sole responsibility of the Union to determine an agency shop fee which meets the above criteria; or - 3. do both of the following: - execute a written declaration that the employee is a member of a bona fide religion, body or sect which has historically held a conscientious objection to joining or financially supporting any public employee organization as a condition of employment; and - b pay a sum equal to the agency shop fee described in Section 2.2.B.2 to a non-religious, non-labor, charitable fund chosen by the employee from the following charities: Family and Children's Trust Fund, Child Abuse Prevention Council and Battered Women's Alternative. - C. The Union shall provide the County with a copy of the Union's Hudson Procedure for the determination and protest of its agency shop fees. The County shall provide a copy of the Union's Hudson Procedure to every employee hired into a class represented by the Union after the effective date of this MOU. The Union shall provide a copy of said Hudson Procedure to every fee payer covered by this MOU within one (1) month from the date it is approved and annually thereafter, and as a condition to any change in the agency shop fee. Failure by an employee to invoke the Union's Hudson Procedure within one (1) month after actual notice of AFSCME Local 512 4 of 98 2013-2016 MOU the Hudson Procedure shall be a waiver by the employee of their right to contest the amount of the agency shop fee. - D. The provisions of Section 2.2.B.2 shall not apply during periods that an employee is separated from the representation unit but shall be reinstated upon the return of the employee to the representation unit. The term separation includes transfer out of the unit, layoff and leave of absence with a duration of more than thirty (30) days. - E. The Union shall provide the Director of Human Resources with copies of a financial report patterned after Form LM-2 pursuant to the Labor Management Disclosure Act of 1959. Such report shall be available to employees in the unit. Failure to file such a report not later than June 1 of each calendar year shall result in the termination of all agency fee deductions without jeopardy to any employee, until said report is filed. #### F. Compliance. - 1. An employee employed in or hired into a job class represented by the Union shall be provided with an "Employee Authorization for Payroll Deduction" form by the Human Resources Department. - 2. If the form authorizing payroll deduction is not returned within thirty (30) calendar days after notice of this agency shop fee provision and the Union's Hudson Procedure and the Union dues, agency shop fee, initiation fee or charitable contribution required under Section 2.2.B.3 are not received, and the employee has not timely invoked the Union's Hudson Procedure, or if invoked, the employee's Hudson Procedure rights have been exhausted, the Union may, in writing, direct that the County withhold the agency shop fee and the initiation fee from the employee's salary, in which case the employee's monthly salary shall be reduced by an amount equal to the agency shop fee and the County shall pay an equal amount to the Union. - G. The Union shall indemnify, defend, and save the County harmless against any and all claims, demands, suits, orders, judgments, or other forms of liability that arise out of or by reason of this Union security section or action taken or not taken by the County under this Section. This includes, but is not limited to, the County's Attorneys' fees and costs. The provisions of this subsection shall not be subject to the grievance procedure. - H. The County Human Resources Department shall monthly furnish a list of all new hires to the Union. - In the event that employees in a bargaining unit represented by the Union vote to rescind Agency Shop, the provisions of Sections 2.3 and 2.4 shall apply to dues-paying members of the Union. - 2.3 <u>Maintenance of Membership.</u> All employees in the Income Maintenance Program Unit, Clerical Supervisory Unit, Social Service Staff Specialist Unit, Probation Supervisor Unit, Engineering Technician Unit, and Property Appraiser Unit who are currently paying dues to the Union and all employees in that unit who hereafter become members of the Union shall as a condition of continued employment pay dues to the Union for the duration of this MOU and each year thereafter so long as AFSCME Local 512 5 of 98 2013-2016 MOU the Union continues to represent the class to which the employee is assigned, unless the employee has exercised the option to cease paying dues in accordance with Section 2.5. 2.4 <u>Union Dues Form.</u> Employees hired into classifications assigned in bargaining units cited in Section 2.3 above shall, as a condition of employment at the time of employment, complete a Union dues authorization form provided by the Union and shall have deducted from their paychecks the membership dues of the Union. Said employee shall have thirty (30) days from the date of hire to decide if he/she does not want to become a member of the Union. Such decision not to become a member of the Union must be made in writing to the Auditor-Controller with a copy to the Labor Relations Division within said thirty (30) day period. If the employee decides not to become a member of the Union, any Union dues previously deducted from the employee's paycheck shall be returned to the employee and said amount shall be deducted from the next dues deduction check sent to the Union. If the employee does not notify the County in writing of the decision not to become a member within the thirty (30) day period, he/she shall be deemed to have voluntarily agreed to pay the dues of the Union. Each such dues authorization form referenced above shall include a statement that the Union and the County have entered into a MOU, that the employee is required to authorize payroll deductions of Union dues as a condition of employment, and that such authorization may be revoked within the first thirty (30) days of employment upon proper written notice by the employee within said thirty (30) day period as set forth above. Each such employee shall, upon completion of the authorization form, receive a copy of said authorization form which shall be deemed proper notice of his or her right to revoke said authorization. - **2.5 Withdrawal of Membership.** By notifying the Auditor-Controller's Office in writing, between August 1 and August 31, any employee assigned to a classification in the Income Maintenance Program Unit, Clerical Supervisory Unit, Social Service Staff Specialist Unit, Probation Supervisor Unit, Engineering Technician Unit, and Property Appraiser Unit may withdraw from Union membership and discontinue paying dues as of the payroll period commencing September 1st; discontinuance of dues payments to then be reflected in the October 10th paycheck. Immediately upon the close of the above mentioned thirty (30) day period the Auditor-Controller shall submit to the Union a list of the employees who have rescinded their authorization for dues deduction. - **2.6** Communicating With Employees. The Union shall be allowed to use designated portions of bulletin boards or display areas in public portions of County buildings or in public portions of offices in which there are employees represented by the Union, provided the communications displayed have to do with matters within the scope of
representation and further provided that the employee organization appropriately posts and removes the information. The Department Head reserves the right to remove objectionable materials after consultation with the Union. Representatives of the Union, not on County time, shall be permitted to place a supply of employee literature at specific locations in County buildings if arranged through the Department Head or designated representative; said representatives may distribute employee organization literature in work areas (except work areas not open to the public) if the nature of the literature and the proposed method of distribution are compatible with the work environment and work in progress. Such placement and/or distribution shall not be performed by on duty employees. The Union shall be allowed access to work locations in which it represents employees for the following purposes: AFSCME Local 512 6 of 98 2013-2016 MOU - a. to post literature on bulletin boards; - b. to arrange for use of a meeting room; - c. to leave and/or distribute a supply of literature as indicated above; - d. to represent an employee on a grievance and/or to contact a Union officer on a matter within the scope of representation. In the application of this provision, it is agreed and understood that in each such instance advance arrangements, including disclosure of which of the above purposes is the reason for the visit, will be made with the departmental representative in charge of the work area and the visit will not interfere with County services. - **2.7** <u>Use of County Buildings.</u> The Union shall be allowed the use of areas normally used for meeting purposes for meetings of County employees during non-work hours when: - a. such space is available and its use by the Union is scheduled twenty-four (24) hours in advance; - b. there is no additional cost to the County; - c. it does not interfere with normal County operations; - d. employees in attendance are not on duty and are not scheduled for duty; - e. the meetings are on matters within the scope of representation. The administrative official responsible for the space shall establish and maintain scheduling of such uses. The Union shall maintain proper order at the meeting and see that the space is left in a clean and orderly condition. The use of County equipment (other than items normally used in the conduct of business meetings such as desks, chairs, ashtrays and blackboards) is strictly prohibited, even though it may be present in the meeting area. **2.8** Advance Notice. The Union shall, except in cases of emergency, have the right to reasonable notice of any ordinance, rule, resolution or regulation directly relating to matters within the scope of representation proposed to be adopted by the Board, or boards and commissions designated by the Board, and to meet with the body considering the matter. The listing of an item on a public agenda, or the mailing of a copy of a proposal at least seventy-two (72) hours before the item will be heard, or the delivery of a copy of the proposal at least twenty-four (24) hours before the item will be heard, shall constitute notice. In cases of emergency when the Board, or boards and commissions designated by the Board, determines it must act immediately without such notice or meeting, it shall give notice and opportunity to meet as soon as practical after its action. AFSCME Local 512 7 of 98 2013-2016 MOU - **2.9 Written Statement for New Employees.** The County will provide a written statement to each new employee hired into a classification in any of the bargaining units represented by the Union, that the employee's classification is represented by the Union and the name of a representative of the Union. The County will provide the employee with a packet of information which has been supplied by the Union and approved by the County. The County shall provide an opportunity for the Union to make a fifteen (15) minute presentation at the end of the Human Resources Department's new employee orientation meetings. - **2.10** Section 18 of 1977/79 MOU. Section 18 of the 1977-1979 MOU between the County and Associated County Employees/AFSCME shall continue for the duration of this MOU. - **2.11** <u>P.E.O.P.L.E.</u> Employees in classifications represented by Professional & Technical Employees, Local 512, AFSCME, may make voluntary, monetary monthly contributions to P.E.O.P.L.E., said contributions to be deducted from employees' pay by the County and remitted to AFSCME, P.E.O.P.L.E. (Public Employees Organized to Promote Legislative Equality). - **2.12** <u>Assignment of Classes to Bargaining Units.</u> The County shall assign new classes in accordance with the following procedure: - A. <u>Initial Determination.</u> When a new class title is established, the Labor Relations Manager shall review the composition of existing representation units to determine the appropriateness of including some or all of the employees in the new Class in one or more existing representation units, and within a reasonable period of time, shall notify all recognized employee organizations of his/her determination. - B. <u>Final Determination.</u> His/her determination is final unless, within ten (10) days after notification, a recognized employee organization requests in writing to meet and confer thereon. - C. <u>Meet and Confer and Other Steps.</u> He/she shall meet and confer with such requesting organizations (and with other recognized employee organizations where appropriate) to seek agreement on this matter within sixty (60) days after the ten-day period in Subsection B, unless otherwise mutually agreed. Thereafter, the procedures in cases of agreement and disagreement, arbitration referral and expenses, and criteria for determination shall conform to those in Subsections (d) through (i) of Section 34-12.008 of Board Resolution 81/1165. #### **SECTION 3 - NO DISCRIMINATION** There shall be no discrimination because of race, creed, color, national origin, sex, sexual orientation or Union activities against any employee or applicant for employment by the County or by anyone employed by the County; and to the extent prohibited by applicable State and Federal law there shall be no discrimination because of age. There shall be no discrimination against any disabled person solely because of such disability unless that disability prevents the person from meeting the minimum standards established for the position, or from carrying out the duties of the position safely. There shall be no discrimination because of Union membership or legitimate Union activity against any employee or applicant for employment by the County or anyone employed by the County. AFSCME Local 512 8 of 98 2013-2016 MOU #### SECTION 4 - SHOP STEWARDS AND OFFICIAL REPRESENTATIVES Americans With Disabilities Act (ADA). The County and the Union recognize that the County has an obligation to reasonably accommodate disabled employees. If by reason of the aforesaid requirement, the County contemplates actions to provide reasonable accommodation to an individual employee in compliance with the ADA which are in conflict with any provision of this MOU, the Union will be advised of any such proposed accommodation. Upon request, the County will meet and confer with the Union on the impact of such accommodation. If the County and the Union do not reach agreement, the County may implement the accommodation if required by law without further negotiations. Nothing in this MOU shall preclude the County from taking actions necessary to comply with the requirements of the Americans With Disabilities Act. #### **SECTION 4 - SHOP STEWARDS AND OFFICIAL REPRESENTATIVES** - **4.1** <u>Attendance at Meetings.</u> Employees designated as shop stewards or official representatives of the Union shall be allowed to attend meetings held by County agencies during regular working hours on County time as follows: - a. if their attendance is required by the County at a specific meeting; - b. if their attendance is sought by a hearing body or presentation of testimony or other reasons; - c. if their attendance is required for meeting required for settlement of grievances filed pursuant to Section 26 Grievance Procedure of this Memorandum: - d. if they are designated as a shop steward, in which case they may utilize a reasonable time at each level of the proceedings to assist an employee to present a grievance, provided the meetings are scheduled at reasonable times agreeable to all parties; - e. if they are designated as spokesperson or representative of the Union and as such make representations or presentations at meetings or hearings on wages, salaries and working conditions provided in each case advance arrangements for time away from the employee's work station or assignment are made with the appropriate department head, and the County agency calling the meeting is responsible for determining that the attendance of the particular employee(s) is required; - f. to attend examination appeal board hearings to assist an employee in making a presentation. - **4.2 Union Representative.** Official representatives of the Union shall be allowed time off on County time for meetings during regular working hours when formally meeting and conferring in good faith or consulting with the Labor Relations Officer or other management representatives on matters within the scope of representation, provided that the number of such representatives shall not exceed two (2) without prior approval of the Labor Relations Officer, and that advance arrangements for the time away from the work station or assignment are made with the appropriate Department Head. | Engineering Technician Unit | 2 | |--------------------------------------|---| | Income Maintenance Program Unit | 2 | | Clerical Supervisory Unit | 2 | | Social Service Staff Specialist Unit | 2 | | Probation Supervisor Unit | 2 | | Property Appraiser Unit | 2 | AFSCME Local 512 9 of
98 2013-2016 MOU **Release Time for Training.** Upon adoption of this memorandum of understanding by the Board of Supervisors, the County shall provide the Union a maximum of one hundred (100) total hours per year of release time for Union designated stewards or officers to attend Union-sponsored training programs. Requests for release time shall be provided in writing to the Department and County Human Resources at least fifteen (15) days in advance of the time requested. Department Heads will reasonably consider each request and notify the affected employee whether such request is approved, within one (1) week of receipt. #### **SECTION 5 – SALARIES** #### 5.1 **General Wages**. - A. 1. Effective July 1, 2012, the base rate of pay for all classifications represented by the Union in the Probation Supervisors Unit will be reduced by three and sixty-six hundredths percent (3.66%). - 2. Effective July 1, 2014, the base rate of pay for all non-safety classifications represented by the Union will be increased by four percent (4%). Employees in safety classifications represented by the Union are not eligible for the four percent (4%) wage increase. - 3. Effective August 1, 2014, the base rate of pay for the Social Services Fraud Prevention Supervisor (XAHA) will be reduced by ninety-one hundredths percent (0.91%). - 4. Effective July 1, 2015, the base rate of pay for all classifications represented by the Union will be increased by three percent (3%). #### B. Longevity Pay. - 1. Effective July 1, 2008, employees at ten (10) years of County service shall receive a two and one-half percent (2.5%) longevity pay differential. - 2. Effective July 1, 2012, permanent, full-time and part-time employees in the Probation Supervisor Unit who have completed fifteen (15) years of County service will receive a two percent (2%) longevity differential effective on the first of the month following the month in which the employee qualifies for the fifteen (15) year service award. For those employees who completed fifteen (15) years of service on or before July 1, 2012, this longevity differential will be paid prospectively only from July 1, 2012. - 3. Effective July 1, 2012, permanent, full-time and part-time employees in the Probation Supervisor Unit who have completed twenty (20) years of County service will receive a two percent (2%) longevity differential effective on the first of the month following the month in which the employee qualifies for the twenty (20) year service award. For those employees who completed twenty (20) years of service on or before July 1, 2012, this longevity differential will be paid prospectively only from July 1, 2012. - 4. Effective August 1, 2014, permanent, full-time and part-time employees in the classification of Social Services Fraud Prevention Supvr (XAHA) who have completed fifteen (15) AFSCME Local 512 10 of 98 2013-2016 MOU years of County service will receive a two percent (2%) longevity differential effective on the first of the month following the month in which the employee qualifies for the fifteen (15) year service award. For those employees who completed fifteen (15) years of service on or before August 1, 2014, this longevity differential will be paid prospectively only from August 1, 2014. 5. Effective August 1, 2014, permanent, full-time and part-time employees in the classification of Social Services Fraud Prevention Supervisor (XAHA) who have completed twenty (20) years of County service will receive a two percent (2%) longevity differential effective on the first of the month following the month in which the employee qualifies for the twenty (20) year service award. For those employees who completed twenty (20) years of service on or before August 1, 2014, this longevity differential will be paid prospectively only from August 1, 2014. #### C. Lump Sum Ratification Payment. 1. <u>Permanent Employees</u>. Permanent full-time employees, including project employees, who meet all of the following criteria will be paid lump sum ratification payments of seven hundred and thirty dollars (\$730) each on August 10, 2014 and on May 10, 2015. Permanent part-time employees, including project employees, who meet all of the following criteria will be paid a prorated lump sum ratification payment. The prorated lump sum payment for permanent part-time employees will be calculated by multiplying seven hundred and thirty dollars (\$730) by the employee's approved position hours (for example: \$730 x (20/40)= \$365). #### Criteria: - a. For the August 10, 2014 payment: The employee must be employed by the County in a classification represented by the Union on April 1, 2014. - b. For the May 10, 2015 payment: The employee must be employed by the County in a classification represented by the Union on April 1, 2015. - c. Employees in safety classifications represented by the Union are not eligible for the lump sum ratification payments. - d. Temporary and per diem employees are not eligible for the ratification payments. - 2. <u>Permanent-Intermittent Employees.</u> Permanent-intermittent employees who meet all of the following criteria will be paid lump sum ratification payments of two hundred dollars (\$200) each August 10, 2014 and on May 10, 2015. #### Criteria: - a. For the August 10, 2014 payment: The permanent-intermittent employee must be employed by the County in a classification represented by the Union and worked in such classification during the month of March 2014. - b. For the May 10, 2015 payment: The permanent-intermittent employee must be employed by the County in a classification represented by the Union and worked in such classification during the month of March 2015. - 3. The employee's lump sum ratification payment will be subject to the employee's required deductions, such as taxes, wage garnishments, and retirement. - 4. Employees in the Probation Supervisors Unit did not receive the "One time Lump Sum AFSCME Local 512 11 of 98 2013-2016 MOU Payment 2013" set forth in Section 5.1 <u>General Wages</u> of the July 1, 2011 – June 30, 2013 MOU. - **Detention Differential.** Permanent full time, part time, and permanent intermittent employees in the Clerical Supervisors Unit assigned to work in the Martinez Detention Facility(2578), West County Detention Facility (2580), and Marsh Creek Detention Facility (2585) will receive a differential of five percent (5%) of the employee's base rate of pay. - **Entrance Salary.** New employees shall generally be appointed at the minimum step of the salary range established for the particular class of the position to which the appointment is made. However, the appointing authority may fill a particular position at a step above the minimum of the range. #### 5.4 Certification Rule. - A. Open Employment List. On each request for personnel from an open employment list, ten (10) names shall be certified. If more than one (1) position is to be filled in any class in a department at the same time from the same request for personnel, the number of names to be certified from an open employment list shall be equal to the number of positions to be filled plus nine (9). - B. <u>Promotional Employment List.</u> On each request for personnel from a promotional employment list, five (5) names shall be certified. If more than one (1) position is to be filled in any class in a department at the same time from the same request for personnel, the number of names to be certified from a promotional employment list shall be equal to the number of positions to be filled plus four (4). - **5.5** <u>Anniversary Dates.</u> Except as may otherwise be provided for in deep class resolutions, anniversary dates will be set as follows: - A. <u>New Employees.</u> The anniversary date of a new employee is the first day of the calendar month after the calendar month when the employee successfully completes six (6) months service; provided however, if an employee began work on the first regularly scheduled workday of the month, the anniversary date is the first day of the calendar month when the employee successfully completes six (6) months service. - B. <u>Promotions.</u> The anniversary date of a promoted employee is determined as for a new employee in Subsection 5.5.A above. - C. <u>Demotions.</u> The anniversary of a demoted employee is the first day of the calendar month after the calendar month when the demotion was effective. - D. <u>Transfer, Reallocation and Reclassification.</u> The anniversary date of an employee who is transferred to another position or one whose position has been reallocated or reclassified to a class allocated to the same salary range or to a salary range which is within five percent (5%) of the top step of the previous classification, remains unchanged. - E. <u>Reemployments.</u> The anniversary of an employee appointed from a reemployment list to the first step of the applicable salary range and not required to serve a probation period is AFSCME Local 512 12 of 98 2013-2016 MOU determined in the same way as the anniversary date is determined for a new employee who is appointed the same date, classification and step, and who then successfully completes the required probationary period. - F. Outside Appointment. Notwithstanding other provisions of this Section 5, the anniversary of an employee who is appointed to a classified position from outside the County's merit system at a rate above the minimum salary for the employee's new class, or who is transferred from another governmental entity to this County's merit system, is one (1) year from the first day of the calendar month after the calendar month when the employee was appointed or transferred; provided, however, when the appointment or transfer is effective on the employee's first regularly scheduled work day of that month, his/her anniversary is one (1) year after the first calendar day of that month. - 5.6 <u>Increments Within Range.</u> The performance of each employee, except employees
already at the maximum salary step of the appropriate salary range, shall be reviewed on the anniversary date as set forth in Section 5.5 to determine whether the salary of the employee shall be advanced to the next higher step in the salary range. Advancement shall be granted on the affirmative recommendation of the appointing authority, based on satisfactory performance by the employee. The appointing authority may recommend denial of the increment or denial subject to one additional review at some specified date before the next anniversary, such date to be set at the time the original report is returned. This decision may be appealed through the grievance procedure. Except as herein provided, increments within range shall not be granted more frequently than once a year, nor shall more than one (1) step within-range increment be granted at one time, except as otherwise provided in deep-class resolutions. In case an appointing authority recommends denial of the within range increment on some particular anniversary date, but recommends a special salary review at some date before the next anniversary, the special salary review shall not affect the regular salary review on the next anniversary date. Nothing herein shall be construed to make the granting of increments mandatory on the County. If an operating department verifies in writing that an administrative or clerical error was made in failing to submit the documents needed to advance an employee to the next salary step on the first of the month when eligible, said advancement shall be made retroactive to the first of the month when eligible. - **Part-Time Compensation**. A part-time employee shall be paid a monthly salary in the same ratio to the full time monthly rate to which the employee would be entitled as a full time employee under the provisions of this Section 5 as the number of hours per week in the employee's part-time work schedule bears to the number of hours in the full time work schedule of the department. - 5.8 <u>Compensation for Portion of Month and Permanent-Intermittent Compensation.</u> Any employee who works less than any full calendar month, except when on earned vacation or authorized sick leave, shall receive as compensation for services an amount which is in the same ratio to the established monthly rate as the number of days worked is to the actual working days in such employee's normal work schedule for the particular month; but if the employment is intermittent, compensation shall be on an hourly basis, which is calculated on the number of hours in the month worked plus five percent (5%) above the salary step earned. - **5.9 Position Reclassification.** An employee who is an incumbent of a position which is reclassified to a class which is allocated to the same range of the basic salary schedule as is the AFSCME Local 512 13 of 98 2013-2016 MOU class of the position before it was reclassified, shall be paid at the same step of the range as the employee received under the previous classification. An incumbent of a position which is reclassified to a class which is allocated to a lower range of the basic salary schedule shall continue to receive the same salary as before the reclassification, but if such salary is greater than the maximum of the range of the class to which the position has been reclassified, the salary of the incumbent shall be reduced to the maximum salary for the new classification. The salary of an incumbent of a position which is reclassified to a class which is allocated to a range of the basic salary schedule greater than the range of the class of the position before it was reclassified shall be governed by the provisions of Section 5.11 - Salary on Promotion. #### 5.10 Salary Reallocation & Salary on Reallocation. - A. In a general salary increase or decrease, an employee in a class which is reallocated to a salary range above or below that to which it was previously allocated, when the number of steps remain the same, shall be compensated at the same step in the new salary range the employee was receiving in the range to which the class was previously allocated. If the reallocation is from one salary range with more steps to a range with fewer steps or vice versa, the employee shall be compensated at the step on the new range which is in the same percentage ratio to the top step of the new range as was the salary received before reallocation to the top step of the old range, but in no case shall any employee be compensated at less than the first step of the range to which the class is allocated. - B. In the event that a classification is reallocated from a salary range with more steps to a salary range with fewer steps on the salary schedule, apart from the general salary increase or decrease described in 5.10.A above, each incumbent of a position in the reallocated class shall be placed upon the step of the new range which equals the rate of pay received before the reallocation. In the event that the steps in the new range do not contain the same rates as the old range, each incumbent shall be placed at the step of the new range which is next above the salary rate received in the old range, or if the new range does not contain a higher step, at the step which is next lower than the salary received in the old range. - C. In the event an employee is in a position which is reallocated to a different class which is allocated to a salary range the same as, above, or below the salary range of the employee's previous class, the incumbent shall be placed at the step in the new class which equals the rate of pay received before reallocation. In the event that the steps in the range for the new class do not contain the same rates as the range for the old class, the incumbent shall be placed at the step of the new range which is next above the salary rate received in the old range; or if the new range does not contain a higher step, the incumbent shall be placed at the step which is next lower than the salary received in the old range. - D. In the event of reallocation to a deep class, the provisions of the deep class resolution and incumbent salary allocations, if any, shall supersede Section 5.11. - **Salary on Promotion.** Any employee who is appointed to a position of a class allocated to a higher salary range than the class previously occupied, except as provided under Section 5.13, shall receive the salary in the new salary range which is next higher than the rate received before promotion. In the event this increase is less than five percent (5%), the employee's salary shall be adjusted to the step in the new range which is at least five percent (5%) greater than the next higher AFSCME Local 512 14 of 98 2013-2016 MOU step; provided, however, that the next step shall not exceed the maximum salary for the higher class. In the event of the appointment of a laid off employee from the layoff list to the class from which the employee was laid off, the employee shall be appointed at the step which the employee had formerly attained in the higher class unless such step results in a decrease in which case the employee is appointed to the next higher step. If however, the employee is being appointed into a class allocated to a higher salary range than the class from which the employee was laid off, the salary will be calculated from the highest step the employee achieved prior to layoff, or from the employee's current step, whichever is higher. **Salary on Involuntary Demotion**. Any employee who is demoted, except as provided under Section 5.14, shall have his/her salary reduced to the monthly salary step in the range for the class of position to which he/she has been demoted next lower than the salary received before demotion. In the event this decrease is less than five percent (5%), the employee's salary shall be adjusted to the step in the new range which is five percent (5%) less than the next lower step; provided, however, that the next step shall not be less than the minimum salary for the lower class. Whenever the demotion is the result of layoff, cancellation of positions or displacement by another employee with greater seniority rights, the salary of the demoted employee shall be that step on the salary range which he/she would have achieved had he/she been continuously in the position to which he/she has been demoted, all within-range increments having been granted. - **5.13** Salary on Voluntary Demotion. Whenever any employee voluntarily demotes to a position in a class having a salary schedule lower than that of the class from which he or she demotes, his or her salary shall remain the same if the steps in his or her new (demoted) salary range permit, and if not, new salary shall be set at the step next below former salary. - **5.14** Transfer. An employee who is transferred from one position to another as described under "Transfer" shall be placed at the step in the salary range of the new class which equals the rate of pay received before the transfer. In the event that the steps in the range for the new class do not contain the same rates as the range for the old class, the employee shall be placed at the step of the new range which is next above the salary rate received in the old range; or if the new range does not contain a higher step, the employee shall be placed at the step which is next lower than the salary received in the old range. Whenever a permanent employee transfers to or from a deep class, as provided in the appropriate deep class resolutions, the salary of the employee shall be set as provided in the deep class resolutions at a step not to exceed a five percent (5%) increase in the employee's base salary. However, if the deep class transfer occurs to or from a deep class with specified levels identified for certain positions and their incumbents, the employee's salary in the new class shall be set in accordance with the section on "Salary on Promotion" if the employee is
transferring to another class or to a level in a deep class for which the salary is at least five percent (5%) above the top base step of the deep class level or class in which they have status currently. **5.15** Pay for Work in Higher Classification. When an employee in a permanent position in the merit system is required to work in a classification for which the compensation is greater than that to which the employee is regularly assigned, the employee shall receive compensation for such work at the rate of pay established for the higher classification pursuant to Subsection 5.11 Salary on Promotion of this Memorandum, at the start of the second full day in the assignment, under the AFSCME Local 512 15 of 98 2013-2016 MOU following conditions. Payment shall be made retroactive after completing the first forty (40) consecutive hours worked in the higher classification. - a. The employee is assigned to a program service, or activity established by the Board of Supervisors which is reflected in an authorized position which has been classified and assigned to the Salary Schedule. - b. The nature of the departmental assignment is such that the employee in the lower classification performs a majority of the duties and responsibilities of the position of the higher classification. - c. Employee selected for the assignment will normally be expected to meet the minimum qualifications for the higher classification. - d. The County shall make reasonable efforts to offer out of class assignments to all interested employees on a voluntary basis. Pay for work in a higher classification shall not be utilized as a substitute for regular promotional procedures provided in this Memorandum. - e. Higher pay assignments shall not exceed six (6) months except through reauthorization. - f. If approval is granted for pay for work in a higher classification and the assignment is terminated and later reapproved for the same employee within one hundred eighty (180) days no additional waiting period will be required. - g. Any incentives (e.g., the education incentive) and special differentials (e.g., bilingual differential and hazardous duty differential) accruing to the employee in his/her permanent position shall continue. - h. During the period of work for higher pay in a higher classification, an employee will retain his/her permanent classification, and anniversary and salary review dates will be determined by time in that classification; except that if the period of work for higher pay in a higher classification exceeds one (1) year continuous employment, the employee, upon satisfactory performance in the higher classification, shall be eligible for a salary review in that class on his/her next anniversary date. Notwithstanding any other salary regulations, the salary step placement of employees appointed to the higher class immediately following termination of the assignment, shall remain unchanged. - i. Allowable overtime pay, shift differential and/or work location differentials will be paid on the basis of the rate of pay for the higher class. #### 5.16 Building Supervisor/Management Differentials. A. <u>Building Supervisor Differential:</u> Institutional Supervisor I's in Juvenile Hall will receive a nine percent (9%) differential premium pay when assigned as Building Supervisor, commencing with the first hour worked while substituting for the Institutional Supervisor II. Institutional Supervisor I's at the Orin Allen Youth Rehabilitation Facility will receive a nine percent (9%) differential premium pay when assigned facility responsibility commencing with the first hour worked while substituting for the facility manager and facility superintendent. AFSCME Local 512 16 of 98 2013-2016 MOU - B. <u>Building Management Differential</u>: Clerical Supervisors (JWHF) in the Employment and Human Services Department (EHSD) will receive a salary differential of ten percent (10%) of base pay if they are assigned significant building management responsibilities as follows: - a. responsible for one or more buildings housing at least 130 employees; or - b. responsible for and work in a designated building undergoing significant structural difficulties and/or construction activities; **and** - c. A significant amount of a Clerical Supervisor's time must be assigned to day to day building management functions, of the buildings described in a. or b. above, such as: - i. assisting with space utilization, office/layout/reconfiguration and implementation; - ii. initiating work orders and acting as liaison person with EHSD's Facilities Manager and the Public Works Department regarding building and grounds maintenance issues; - iii. significant ongoing contact with Operating Engineers, other trade persons and their supervisors - iv. providing functional direction to custodians regarding work priorities or nonroutine requests; - v. writing under own signature or signature of the Building Manager memorandums to staff on unique building policies and procedures. EHSD has the sole discretion to designate and remove employees who are assigned building management responsibilities that qualify for this Building Management Differential. Overall coordination of facilities management for EHSD is not the responsibility of the Clerical Supervisor class. **5.17** Payment. On the tenth (10th) day of each month, the Auditor will draw a warrant upon the Treasurer in favor of each employee for the amount of salary due the employee for the preceding month; provided, however, that each employee (except those paid on an hourly rate) may choose to receive an advance on the employee's monthly salary, in which case the Auditor shall, on the twenty-fifth (25th) day of each month, draw his/her warrant upon the Treasurer in favor of such employee. The advance shall be in an amount equal to one-third (1/3) or less, at the employee's option, of the employee's basic salary of the previous month except that it shall not exceed the amount of the previous month's basic salary less all requested or required deductions. The election to receive an advance shall be made on or before April 30 or October 31 of each year or during the first month of employment by filing on forms prepared by the Auditor-Controller a notice of election to receive salary advance. Each election shall become effective on the first day of the month following the deadline for filing the notice and shall remain effective until revoked. AFSCME Local 512 17 of 98 2013-2016 MOU In the case of an election made pursuant to this Section, all required or requested deductions from salary shall be taken from the second installment, which is payable on the tenth (10th) day of the following month. **5.18** Pay Warrant Errors. If an employee receives a pay warrant which has an error in the amount of compensation to be received and if this error occurred as a result of a mistake by the Auditor-Controller's Department, it is the policy of the Auditor-Controller's Department that the error will be corrected and a new warrant issued within forty-eight (48) hours, exclusive of Saturdays, Sundays and holidays from the time the Department is made aware of and verifies that the pay warrant is in error. Pay errors in employee pay shall be corrected as soon as possible as to current pay rate but that no recovery of either overpayments or underpayments to an employee shall be made retroactively except for the six (6) month period immediately preceding discovery of the pay error. This provision shall apply regardless of whether the error was made by the employee, the appointing authority or designee, the Director of Human Resources or designee, or the Auditor-Controller or designee. Recovery of fraudulently accrued over or underpayments are excluded from this section for both parties. When the County notifies an employee of an overpayment and proposed repayment schedule, the employee may accept the proposed repayment schedule or may request a meeting through the County Human Resources Department. If requested, a meeting shall be held to determine a repayment schedule which shall be no longer than three times (3) the length of time the overpayment occurred. If requested by the employee, a Union representative may be present at a meeting with management to discuss a repayment schedule in the case of overpayments to the employee. #### **SECTION 6 - DAYS AND HOURS OF WORK** #### 6.1 Definitions - **A.** Regular Work Schedule: A regular work schedule is eight (8) hours per day, Monday through Friday, inclusive, for a total of forty (40) hours per week. - **B.** Alternate Work Schedule: An alternate work schedule is any work schedule where an employee is regularly scheduled to work five (5) days per week, but the employee's regularly scheduled two (2) days off are NOT Saturday and Sunday. - **C.** <u>Flexible Work Schedule:</u> A flexible work schedule is any schedule that is not a regular, alternate, 9/80, or 4/10 work schedule and where the employee is not scheduled to work more than 40 hours in the "workweek" as defined in Subsections F. and H., below. - **D.** <u>4/10 Work Schedule:</u> A 4/10 work schedule is four (4) ten hour days in a seven (7) day period, for a total of forty (40) hours per week. - **E.** <u>9/80 Work Schedule:</u> A 9/80 work schedule is where an employee works a recurring schedule of thirty-six (36) hours in one calendar week and forty-four (44) hours in the next calendar week, but only forty (40) hours in the designated workweek. In the thirty-six (36) hour calendar week, the employee works four (4) nine (9) hour days and has the same day of the AFSCME Local 512 18 of 98 2013-2016 MOU week off that is worked for eight (8) hours in the forty-four (44) hour calendar week. In the forty-four (44) hour calendar week, the employee works four (4) nine (9) hour days and one (1) eight (8) hour day. - **F.** Workweek for Employees on Regular, Flexible, Alternate, and 4/10 Work Schedules: For employees on regular,
alternate, and 4/10 work schedules, the workweek begins at 12:01 a.m. on Monday and ends at 12 midnight on Sunday. - G. Workweek for Employees on a 9/80 Work Schedule: The 9/80 workweek begins on the same day of the week as the employee's eight (8) hour work day and regularly scheduled 9/80 day off. The start time of the workweek is four (4) hours and one (1) minute after the start time of the eight (8) hour workday. The end time of the workweek is four (4) hours after the eight (8) hour workday start time. The result is a workweek that is a fixed and regularly recurring period of seven (7) consecutive twenty-four (24) hour periods (168 hours). - H. Workweek for Twenty-Four Hour (24) Facility Employees: For employees who work in a twenty-four (24) hour facility in the Health Services Department, and who are not on a 9/80 work schedule, the workweek begins at 12:01 a.m. Sunday and ends at 12:00 midnight on Saturday. #### 6.2 Probation Department – 9/80 Work Schedule. The Probation Department agrees to continue a 9/80 work schedule program for those Institutional Supervisor I employees who work the graveyard shift at Juvenile Hall with the following conditions: - a. The 9/80 program does not negatively impact the operations of the Juvenile Hall graveyard shift; - b. The 9/80 program will not result in additional staff costs; - c. The 9/80 work schedule will be optional to the assigned Institutional Supervisor I employee. - **Time Reporting/Time Stamping.** Temporary and Permanent Intermittent (hourly) employees must timestamp in and out as they begin their work shifts, finish their work shifts, and take meal periods. Salaried employees will report time off and time worked for special pays on the electronic timecard. - **6.4** <u>Time Reporting and Pay Practices Waiver.</u> The Union agrees to the implementation of an Automated Timekeeping System. #### **SECTION 7 - OVERTIME AND COMPENSATORY TIME** #### 7.1 Overtime. A. Permanent full-time and part-time employees in the classification of Institutional Supervisor I (7KHA) who are assigned to Juvenile Hall (Org# 3120) or Byron Boys Center (Org# 3160), employees in the Property Appraisers Unit, and employees in the Engineering Technician Unit are eligible to receive overtime pay or overtime compensatory time off for any authorized work performed; AFSCME Local 512 19 of 98 2013-2016 MOU - 1. in excess of forty (40) hours per week; or - 2. in excess of eight (8) hours per day and that exceed the employee's daily number of scheduled hours. For example, an employee who is scheduled to work ten (10) hours per day and who works eleven (11) hours on a particular day would be entitled to one (1) hour of overtime. Worked performed does not include non-work hours. Overtime pay is compensated at the rate of one and one-half (1-1/2) times the employee's base rate of pay (not including shift and any other special differentials). Any special differentials that are applicable during overtime hours worked will be computed on the employee's base rate of pay, not on the overtime rate of pay. Overtime for permanent employees is earned and credited in a minimum of one-half (1/2) hour increments and is compensated by either pay or compensatory time off. Employees in the Social Service Staff Special Unit, Income Maintenance Unit, Clerical Supervisors Unit, and Probation Supervisors Unit [except Institutional Supervisor I (7KHA) assigned to Juvenile Hall (Org # 3120) or Byron Boys Center (Org #3160)] are not eligible to receive the overtime pay, straight time pay or compensatory time described in this Section 7. - B. Permanent Intermittent and temporary employees in the classification of Institutional Supervisor I (7KHA) who are assigned to Juvenile Hall (Org# 3120) or Byron Boys Center (Org# 3160), employees in the Property Appraisers Unit, and employees in the Engineering Technician Unit are eligible to receive overtime pay for any authorized work performed in excess of forty (40) hours per week or in excess of eight (8) hours per day. Work performed does not include non-work hours. Overtime pay is compensated at the rate of one and one-half (1.5) times the employee's hourly base rate of pay (not including shift or any other special differentials). Any special differentials that are applicable during overtime hours worked will be computed on the employee's base hourly rate of pay, not on the overtime rate of pay. - **Straight Time Pay.** Permanent full-time and part-time employees in the classification of Institutional Supervisor I (7KHA) who are assigned to Juvenile Hall (Org# 3120) or Byron Boys Center (Org# 3160), employees in the Property Appraisers Unit, and employees in the Engineering Technician Unit are eligible to receive straight time pay or straight time compensatory time off for hours worked in excess of the employee's daily number of scheduled hours that do not qualify for overtime pay as described in Section 7.1 above. For example, if an employee is scheduled to work from 8:00 a.m. to 5:00 p.m. but uses accruals for 8:00 a.m. to 10:00 a.m. and works from 10:00 a.m. to 7:00 p.m., he/she would be entitled to two hours of straight time pay for the 5:00 p.m. to 7:00 p.m. hours worked. Straight time pay is calculated at the rate of one (1.0) times the employee's base rate of pay (not including differentials or shift pays). - 7.3 Overtime and Straight Time Compensatory Time. The following provisions shall apply: - A. Employees may annually elect to accrue overtime compensatory time off and straight time compensatory time off (hereinafter collectively referred to as "compensatory time off") in lieu of overtime pay and straight time pay. Eligible employees who elect to receive AFSCME Local 512 20 of 98 2013-2016 MOU compensatory time off must agree to do so for a full fiscal year (July 1 through June 30). The employee must notify their department payroll staff of any change in the election by May 31 of each year. - B. The names of those employees electing to accrue compensatory time off shall be placed on a list maintained by the Department. Employees who become eligible (i.e., newly hired employees, employees promoting, demoting, etc.) for compensatory time off in accordance with these guidelines must elect to accrue compensatory time or they will be paid for authorized overtime and straight time hours worked. - C. Overtime compensatory time off shall be accrued at the rate of one and one-half (1-1/2) times the actual authorized overtime hours worked by the employee. Straight time compensatory time off will be accrued at the rate of one (1.0) times the actual authorized straight time hours worked by the employee. Compensatory time off will be taken in increments of one (1) minute. - D. Employees may not accrue a compensatory time off balance that exceeds one hundred twenty (120) hours (i.e., eighty (80) hours at time and one-half). Once the maximum balance has been attained, authorized straight time and overtime hours will be paid at the applicable straight time or overtime rate. If the employee's balance falls below one hundred twenty (120) hours, the employee shall again accrue compensatory time off for authorized straight time and overtime hours worked until the employee's balance again reaches one hundred twenty (120) hours. - E. Accrued compensatory time off shall be carried over for use in the next fiscal year; however, as provided in D. above, accrued compensatory time off balances may not exceed one hundred twenty (120) hours. - F. Employees may not use more than one hundred twenty (120) hours of compensatory time off in any fiscal year period (July 1 June 30). - G. The use of accrued compensatory time off shall be by mutual agreement between the Department Head or his/her designee and the employee. Compensatory time off shall not be taken when the employee should be replaced by another employee who would be eligible to receive, for time worked, either overtime payment or compensatory time accruals as provided for in this Section. This provision may be waived at the discretion of the Department Head or his or her designee. - H. When an employee promotes, demotes or transfers from one classification eligible for compensatory time off to another classification eligible for compensatory time off within the same department, the employee's accrued compensatory time off balance will be carried forward with the employee. - I. Compensatory time accrual balances will be paid off when an employee moves from one department to another through promotion, demotion or transfer. Said payoff will be made in accordance with the provisions and salary of the class from which the employee is promoting, demoting or transferring as set forth in J. below. - J. Since employees accrue overtime compensatory time off at the rate of one and one-half (1- AFSCME Local 512 21 of 98 2013-2016 MOU - 1/2) hours for each hour of authorized overtime worked, accrued overtime compensatory time balances will be paid off at the straight time rate for the employee's current salary whenever: - 1. the employee changes status and is no longer eligible for compensatory time off; - 2. the employee promotes, demotes or transfers to another department; - the employee separates from County service; - 4. the employee retires. - K. The Office of the County Auditor-Controller will establish timekeeping procedures to administer this Section. - **7.4** Fair Labor Standards Act Provisions. The Fair Labor Standards Act, as amended, may govern certain terms and conditions of the employment of employees covered by this MOU. It is anticipated that compliance with the Act may require changes in some of the County policies and practices currently in effect or agreed upon. If it is determined by the County that certain working conditions, including but not limited to work schedules, hours of work, method of computing overtime, overtime pay and compensatory time off entitlements or use, must be changed to conform with the Fair Labor
Standards Act, such terms and conditions of employment shall not be controlled by this MOU but shall be subject to modification by the County to conform to the Federal Law, without further meeting and conferring. The County shall notify the Union (employee organizations) and will meet and confer with said organization regarding the implementation of such modifications. #### **SECTION 8 - CALL-BACK TIME PAY** A permanent full time and permanent part time employee who is called back to duty will be paid for Call Back Time. Call Back Time occurs when an employee is not scheduled to work and is not on County premises, but is called back to work on County premises or for a County work assignment. An employee called back to work will be paid Call Back Time Pay at the rate of one and one-half (1.5) times his/her base rate of pay (not including differentials) for the actual Call Back Time worked plus one (1) hour. An employee called back to work will be paid a minimum of two (2) hours for each Call Back Time event. #### **SECTION 9 - ON-CALL DUTY** A permanent full-time or part-time employee assigned to On-Call Duty is paid one (1) hour of straight time pay for each four (4) hours designated as on-call duty. If an employee's on-call duty hours are not in increments of four (4) hours, the on-call duty hours will be pro-rated. For example, if the employee is assigned to on-call duty for six (6) hours, the employee would receive one and one-half (1.5) hours of straight time pay for the six (6) hours of designated on-call duty (6 hours \div 4 hours=1.5 hrs.). If an employee is called back to work while assigned to on-call duty, the employee will be paid for the total assigned on-call duty hours regardless of when the employee returns to work. An employee is considered assigned to on-call duty if all of the following criteria are met: AFSCME Local 512 22 of 98 2013-2016 MOU - A. A permanent full-time or part-time employee is not scheduled to work on County premises, but is required to report to work immediately if called. The employee must provide his/her supervisor with current contact information so that the supervisor can reach the employee with ten (10) minutes or less notice. - B. The Department Head designates and approves those permanent full-time or part-time employees who will be assigned to on-call duty. #### **SECTION 10 - SHIFT DIFFERENTIAL** #### 10.1 Shift Differential. #### A. <u>Permanent Full Time and Permanent Part Time Employees:</u> - 1. Permanent full time and permanent part time employees will receive a shift differential of five percent (5%) for the employee's entire scheduled shift when the employee is scheduled to work for four (4) or more hours between 5:00p.m. and 9:00a.m. - In order to receive the shift differential, the employee must start work between the hours of midnight and 5:00 a.m. or 11:00 a.m. and midnight on the day the shift is scheduled to begin. Hours worked in excess of the employee's scheduled workday will count towards qualifying for the shift differential, but the employee will not be paid the shift differential on any excess hours worked. - 3. Employees who commence a vacation, paid sick leave period, paid disability or other paid leave immediately after working a shift that qualifies for the shift differential, will have the shift differential included in computing the pay for their time on paid leave. Employees on a rotating shift schedule who commence a vacation, paid sick leave, paid disability, or other paid leave will be paid the shift differential that they would have received had the employees worked the scheduled shift during the period of paid leave. Shift differential shall only be paid during paid sick leave and paid disability leave as provided above for the first thirty (30) calendar days of each absence. #### B. Permanent-Intermittent and Temporary Employees: - 1. Permanent-intermittent and temporary employees shall receive a shift differential of five percent (5%) for a maximum of eight (8) hours per work day and/or forty (40) hours per workweek when the employee works four (4) or more hours between 5:00p.m. and 9:00a.m. - 2. In order to receive the shift differential, the employee must start work between the hours of midnight and 5:00 a.m. or 11:00 a.m. and midnight on the day the shift is scheduled to begin. Hours worked in excess of eight (8) hours in a workday will count towards qualifying for the shift differential, but the employee will not be paid the shift differential on any excess hours worked. AFSCME Local 512 23 of 98 2013-2016 MOU **10.2** <u>Standards Division Differential.</u> Associate Appraisers assigned to the Standards Division of the Assessor's Office shall receive a monthly differential in the amount of two and one-half percent (2.5%) of monthly base pay for each month assigned. This differential is in recognition of the additional responsibilities and duties required when assigned to the Standards Division. The Associate Appraiser in the Standards Division who is assigned the responsibility of providing lead direction and training to subordinate Appraisers shall receive a monthly differential in the amount of two and one-half percent (2.5%) of monthly base pay in addition to the differential described above. #### SECTION 11 - SENIORITY, WORKFORCE REDUCTION, LAYOFF & REASSIGNMENT - **11.1 Workforce Reduction.** In the event that funding reductions or shortfalls in funding occur in a department or are expected, which may result in layoffs, the department will notify the union and take the following actions: - a. Identify the classification(s) in which position reductions may be required due to funding reductions or shortfalls. - b. Advise employees in those classifications that position reductions may occur in their classifications. - c. Accept voluntary leaves of absence from employees in those classifications which do not appear to be potentially impacted by possible position reductions when such leaves can be accommodated by the department. - d. Consider employee requests to reduce their position hours from full time to part time to alleviate the impact of the potential layoffs. - e. Approve requests for reduction in hours, lateral transfers, and voluntary demotions to vacant, funded positions in classes not scheduled for layoffs within the department, as well as to other departments not experiencing funding reductions or shortfalls when it is a viable operational alternative for the department(s). - f. Review various alternatives which will help mitigate the impact of the layoff by working through the Tactical Employment Team program (TET) to: - 1. Maintain an employee skills inventory bank to be used as a basis for referrals to other employment opportunities. - 2. Determine if there are other positions to which employees may be transferred. - 3. Refer interested persons to vacancies which occur in other job classes for which they qualify and can use their layoff eligibility. - 4. Establish workshops to aid laid off employees in areas such as resume preparation, alternate career counseling, job search strategy, and interviewing skills. - g. When it appears to the Department Head and/or Labor Relations Officer that the Board of Supervisors may take action which will result in the layoff of employees in a representation AFSCME Local 512 24 of 98 2013-2016 MOU #### SECTION 11 - SENIORITY, WORKFORCE REDUCTION, LAYOFF & REASSIGNMENT unit, the Labor Relations Officer shall notify the Union of the possibility of such layoffs and shall meet and confer with the Union regarding the implementation of the action. #### 11.2 **Separation Through Layoff.** - A. <u>Grounds for Layoff.</u> Any employee(s) having permanent status in position(s) in the merit service may be laid off when the position is no longer necessary, or for reasons of economy, lack of work, lack of funds or for such other reason(s) as the Board of Supervisors deems sufficient for abolishing the position(s). - B. Order of Layoff. The order of layoff in a department shall be based on inverse seniority in the class of positions, the employee in that department with least seniority being laid off first and so on. #### C. Layoff By Displacement. - 1. <u>In the Same Class.</u> A laid off permanent full time employee may displace an employee in the department having less seniority in the same class who occupies a permanent-intermittent or permanent part-time position, the least senior employee being displaced first. - 2. <u>In the Same Level or Lower Class.</u> A laid off or displaced employee who had achieved permanent status in a class at the same or lower salary level as determined by the salary schedule in effect at the time of layoff may displace within the department and in the class of an employee having less seniority; the least senior employee being displaced first, and so on with senior displaced employees displacing junior employees. #### D. Particular Rules on Displacing. - 1. Permanent-intermittent and permanent part-time employees may displace only employees holding permanent positions of the same type respectively. - 2. A permanent full time employee may displace any intermittent or part-time employee with less seniority 1) in the same class or, 2) in a class of the same or lower salary level if no full time employee in a class at the same or lower salary level has less seniority than the displacing employees. - 3. Former permanent full time employees who have voluntarily become permanent part-time employees for the purpose of reducing the impact of a proposed layoff with the written approval of the Director of Human Resources or designee retain their permanent full time employee seniority rights for layoff purposes only and may in a later layoff displace a full time employee with less seniority as provided in these rules. - E. <u>Seniority</u>. An employee's seniority within a class for layoff and displacement purposes shall be determined by adding the employee's length
of service in the particular class in question to the employee's length of service in other classes at the same or higher salary levels as determined by the salary schedule in effect at the time of layoff. Employees reallocated or transferred without examination from one class to another class having a salary within five (5%) percent of the former class, as provided in Section 305.2 of the PMRs, shall carry the seniority accrued in AFSCME Local 512 25 of 98 2013-2016 MOU the former class into the new class. Employees reallocated to a new deep class upon its initiation or otherwise reallocated to a deep class because the duties of the position occupied are appropriately described in the deep class shall carry into the deep class the seniority accrued or carried forward in the former class and seniority accrued in other classes which have been included in the deep class. Service for layoff and displacement purposes includes only the employee's last continuous permanent County employment. Periods of separation may not be bridged to extend such service unless the separation is a result of layoff in which case bridging will be authorized if the employee is reemployed in a permanent position within the period of layoff eligibility. Approved leaves of absence as provided for in these rules and regulations shall not constitute a period of separation. In the event of ties in seniority rights in the particular class in question, such ties shall be broken by length of last continuous permanent County employment. If there remain ties seniority rights, such ties shall be broken by counting total time in the department in permanent employment. Any remaining ties shall be broken by random selection among the employees involved. - F. <u>Eligibility for Layoff List.</u> Whenever any person who has permanent status is laid off, has been displaced, has been demoted by displacement or has voluntarily demoted in lieu of layoff or displacement, or has transferred in lieu of layoff or displacement, the person's name shall be placed on the layoff list for the class of positions from which that person has been removed. - G. Order of Names on Layoff List. First, layoff lists shall contain the names of persons laid off, displaced, or demoted as a result of a layoff or displacement, or who have voluntarily demoted or transferred in lieu of layoff or displacement. Names shall be listed in order of layoff seniority in the class from which laid off, displaced, demoted or transferred on the date of layoff, the most senior person listed first. In case of ties in seniority, the seniority rules shall apply except that where there is a class seniority tie between persons laid off from different departments, the tie(s) shall be broken by length of last continuous permanent County employment with remaining ties broken by random selection among the employees involved. - H. <u>Duration of Layoff and Reemployment Rights.</u> The name of any person granted reemployment privileges shall continue on the appropriate list for a period of two (2) years. Persons placed on layoff lists shall continue on the appropriate list for a period of four (4) years. - I. <u>Certification of Persons From Layoff Lists.</u> Layoff lists contain the name(s) of person(s) laid off, displaced or demoted by displacement or voluntarily demoted in lieu of layoff or transferred in lieu of layoff or displacement. When a request for personnel is received from the appointing authority of a department from which an eligible(s) was laid off, the appointing authority shall receive and appoint the eligible highest on the layoff list from the department. When a request for personnel is received from a department from which an eligible(s) was not laid off, the appointing authority shall receive and appoint the eligible highest on the layoff list who shall be subject to a probationary period. A person employed from a layoff list shall be appointed at the same step of the salary range the employee held on the day of layoff. - J. <u>Removal of Names from Reemployment & Layoff Lists.</u> The Director of Human Resources may remove the name of any eligible from a reemployment or layoff list for any reason listed below: AFSCME Local 512 26 of 98 2013-2016 MOU #### SECTION 11 - SENIORITY, WORKFORCE REDUCTION, LAYOFF & REASSIGNMENT - 1. For any cause stipulated in Section 404.1 of the Personnel Management Regulations. - 2. On evidence that the eligible cannot be located by postal authorities. - 3. On receipt of a statement from the appointing authority or eligible that the eligible declines certification or indicates no further desire for appointment in the class. - 4. If three (3) offers of permanent appointment to the class for which the eligible list was established have been declined by the eligible. A single offer is defined as an offer of all the permanent positions that are available at that time. A rejection of all of those offered positions constitutes a single declination. - 5. If the eligible fails to respond to the Director of Human Resources or the appointing authority within ten (10) days to written notice of certification mailed to the person's last known address. - 6. If the person on the reemployment or layoff list is appointed to another position in the same or lower classification, the name of the person shall be removed. - 7. However, if the first permanent appointment of a person on a layoff list is to a lower class which has a top step salary lower than the top step of the class from which the person was laid off, the name of the person shall not be removed from the layoff list. - K. Removal of Names from Reemployment and Layoff Certifications. The Director of Human Resources may remove the name of any eligible from a reemployment or layoff certification if the eligible fails to respond within five (5) days to a written notice of certification mailed to the person's last known address. - **11.3** <u>Notice.</u> The County will give employees scheduled for layoff at least ten (10) work days notice prior to their last day of employment. - 11.4 <u>Special Employment Lists.</u> The County will establish a Tactical Employment Team (TET) employment pool which will include the names of all laid off County employees. The names of employees who remain County employees but who have been displaced or who have demoted as a result of a layoff or displacement, or who have voluntarily demoted or transferred in lieu of layoff or displacement will also be included in the TET employment pool. Special employment lists for job classes may be established from the pool. Persons placed on a special employment list must meet the minimum qualifications for the class. An appointment from such a list will not affect the individual's status on a layoff list(s). The name of any person included in the TET employment pool shall continue to be in the pool for a period of four (4) years, unless the employee's name is removed from the layoff list, which will cause the employee's name to be removed from the TET pool as well. Employees in the TET employment pool shall be guaranteed a job interview for any vacant funded position for which they meet the minimum qualifications. If there are more than five such employees who express an interest for one vacant funded position, the five most senior employees shall be interviewed. Seniority for this subsection shall be County seniority. 11.5 Reassignment of Laid Off Employees. Employees who displaced within the same classification from full time to part-time or intermittent status in a layoff, or who voluntarily reduced AFSCME Local 512 27 of 98 2013-2016 MOU their work hours to reduce the impact of layoff, or who accepted a position of another status than that from which they were laid off upon referral from the layoff list, may request reassignment back to their pre-layoff status (full time or part-time or increased hours). The request must be in writing in accord with each department's reassignment bid or selection process. Employees will be advised of the reassignment procedure to be followed to obtain reassignment back to their former status at the time of the workforce reduction. The most senior laid off employee in this status who requests such a reassignment will be selected for the vacancy; except when a more senior laid off individual remains on the layoff list and has not been appointed back to the class from which laid off, a referral from the layoff list will be made to fill the vacancy. #### **SECTION 12 - HOLIDAYS** - **12.1 Holidays and Personal Holiday Credit**. The County will observe the following holidays: - A. January 1st, known as New Year's Day Third Monday in January known as Dr. M. L. King, Jr. Day Third Monday in February, known as Presidents' Day The last Monday in May, known as Memorial Day July 4th known as Independence Day First Monday in September, known as Labor Day November 11th, known as Veterans Day Fourth Thursday in November, known as Thanksgiving Day The Friday after Thanksgiving Day December 25th, known as Christmas Day Such other days as the Board of Supervisors may by resolution designate as holidays. - 1. Any holiday observed by the County that falls on a Saturday is observed on the preceding Friday, and any holiday that falls on a Sunday is observed on the following Monday. - For employees in the Health Services Department who are assigned to units or services on a shift operational cycle that includes Saturdays and Sundays, holidays are observed on the day that the holiday falls regardless if it is a Saturday or Sunday. - 3. For Institutional Supervisor I's who work in a twenty-four (24) hour facility and are assigned to rotating shifts, any holiday that falls on Saturday will be observed on Saturday, and any holiday that falls on Sunday will be observed on Sunday. - 4. For employees who work in twenty-four (24) hour facilities other than in the Health Services Department and who are assigned to work on a holiday, any
holiday that falls on a Saturday will be observed on a Saturday, and any holiday that falls on a Sunday will be observed on a Sunday. - B. Each full-time employee shall accrue four (4) hours of personal holiday credit per month. Such personal holiday time may be taken in one (1) minute increments, and preference of personal holidays shall be given to employees according to their seniority in their AFSCME Local 512 28 of 98 2013-2016 MOU department as reasonably as possible. No employee may accrue more than forty (40) hours of personal holiday credit. On separation from County service, an employee will be paid for any unused personal holiday credits at the employee's then current pay rate. - C. Effective July 1, 2012, Institutional Supervisor I employees assigned to work in twenty-four (24) hour facilities will, in addition to those holidays specified in Section 12.1.A, observe Admission Day on September 9, Columbus Day on the second Monday in October, and Lincoln's Birthday on February 12 as holidays, but will not accrue the four (4) hours per month of personal holiday credit referenced in Section 12.1.B. above, or the two (2) hours per month of personal holiday credit referenced in Section 12.1.D., below. - D. Effective July 1, 2012, employees in classification in the Probation Supervisor Unit will not accrue the four (4) hours per month of personal holiday credit referenced in Section 12.1.B., above, but will accrue two (2) hours per month of personal holiday credit. Such personal holiday time may be taken in one (1) minute increments, and preference of personal holidays shall be given to employees according to their seniority in their department as reasonably as possible. No employee may accrue more than forty (40) hours of personal holiday credit. On separation from County service, an employee will be paid for any unused personal holiday credits at the employee's then current pay rate. #### 12.2 <u>Holiday is Observed (NOT WORKED)</u> #### A. Full Time Employees: - 1. <u>Holidays Observed Full-Time Employees:</u> Full-time employees on regular, 4/10, 9/80, flexible, and alternate work schedules are entitled to observe a holiday (eight (8) hours off), without a reduction in pay, whenever a holiday is observed by the County. - 2. Holidays Observed on Regular Day Off of Full Time Employees on 4/10, 9/80, Flexible, and Alternative Work Schedule: When a holiday is observed by the County on the regularly scheduled day off of an employee who is on a 4/10, 9/80, flexible, or alternate work schedule, the employee is entitled to take eight (8) hours off, without reduction in pay, in recognition of the holiday. The employee is also entitled to receive eight (8) hours of flexible pay at the rate of 1.0 times his/her base rate of pay (not including differentials) or flexible compensatory time in recognition of his/her regularly scheduled day off. Those employees covered by this subsection who before March 1, 2010, moved a holiday that fell on a scheduled day off to the work day preceding or following the holiday, will be given priority for request for time off on the day they would have observed the holiday over other requests for time off. This priority treatment does not apply to scheduled and approved vacation requests already granted to other employees. Further, the County retains the right to determine the maximum number of employees who may take time off work at the same time. 3. <u>Holiday Observed – Full Time Employees Scheduled in Excess of Eight (8) Hours:</u> When a holiday falls on an employee's regularly scheduled workday, the employee is entitled to only eight (8) hours off without a reduction in pay. If the workday is a AFSCME Local 512 29 of 98 2013-2016 MOU - nine (9) hour day, the employee must use one (1) hour of non-sick leave accruals. If the workday is a ten (10) hour day, the employee must use two (2) hours of non-sick leave accruals. If the employee does not have any non-sick leave accrual balances, leave without pay (AWOP) will be authorized. - 4. Holiday Observed Full Time Employees Scheduled for Less Than Eight (8) Hours: When a full time employee is scheduled to work less than eight (8) hours on a holiday and the employee observes the holiday, the employee is also entitled to receive flexible pay at the rate of 1.0 times his/her base rate of pay (not including differentials) for the difference between eight (8) hours and the hours the employee was schedule to work on the holiday. ## B. <u>Part Time Employees:</u> - 1. <u>Holidays Observed Part-Time Employees</u>: When a holiday is observed by the County, each part time employee is entitled to observe the holiday in the same ratio as his/her number of position hours bears to forty (40) hours, multiplied by eight (8) hours, without a reduction in pay. For example, a part time employee whose position hours are 24 per week is entitled to 4.8 hours off work on a holiday (24/40 x 8 = 4.8). Hereafter, the number of hours produced by this calculation will be referred to as the "part time employee's holiday hours." - 2. <u>Holiday Observed on Regular Day Off of Part Time Employees</u>: When a holiday is observed by the County on the regularly scheduled day off of a part time employee, the part time employee is entitled to observe the holiday in the amount of the "part time employee's holiday hours," without a reduction in pay, in recognition of the holiday. The employee is also entitled to receive flexible pay at the rate of 1.0 times his/her base rate of pay (not including differentials) or flexible compensatory time, in the amount of the "part time employee's holiday hours" in recognition of his/her scheduled day off. - 3. Holiday Observed Part Time Employees Scheduled to Work in Excess of "Part Time Employee's Holiday Hours": When the number of hours in a part time employee's scheduled work day that falls on a holiday is more than the employee's "part time employee's holiday hours", the employee must use non-sick leave accruals for the difference between the employee's scheduled work hours and the employee's "part time employee's holiday hours." If the employee does not have any non-sick leave accrual balances, leave without pay (AWOP) will be authorized. - 4. Holiday Observed Part Time Employees Scheduled to Work Less Than "Part Time Employee's Holiday Hours": When the number of hours in a part time employee's scheduled work day that falls on a holiday is less than the employee's "part time employee's holiday hours", the employee is also entitled to receive flexible pay at the rate of 1.0 times his/her rate of pay (not including differentials) for the difference between the employee's schedule work hours and the employee's "part time employee's holiday hours." ## 12.3 Holiday is WORKED. # A. Full Time Employees: - 1. Holiday Falls on Regularly Scheduled Work Day of Full Time Employees on Regular, 4/10, 9/80, Flexible, and Alternate Work Schedules: When a full time employee works on a holiday that falls on the employee's regularly scheduled work day, the employee is entitled to receive his/her regular salary. The employee is also entitled to receive holiday pay at the rate of one and one half (1.5) times his/her base rate of pay (not including differentials) or holiday compensation time at the same rate, for all hours worked up to a maximum of eight (8) hours. This provision applies to the regular, 4/10, 9/80, flexible, and alternate work schedules. - 2. Holiday Worked Full Time Employee Scheduled less than Eight (8) hours on Regularly Scheduled Work Day: When a full time employee is scheduled to work less than eight (8) hours on a holiday (hereafter referred to as "full time employee short shift"), and the employee works that full time employee short shift, the employee is also entitled to receive flexible pay at the rate of 1.0 times his/her base rate of pay (not including differentials) or flexible compensatory time for the difference between eight (8) hours and the employee's scheduled full time employee short shift hours. - 3. Holiday Falls on Regularly Scheduled Day Off of Full-Time Employees on 4/10, 9/80, Flexible, and Alternate Work Schedules: When a full-time employee works on a holiday that falls on the employee's regularly scheduled day off, the employee is entitled to receive his/her regular salary. The employee is also entitled to receive overtime pay at the rate of one and one half (1.5) times his/her base rate of pay (not including differentials) or compensation time at the same rate for all hours worked on the holiday. The employee is entitled to receive eight (8) hours of flexible compensatory time or pay, at the rate of 1.0 times his/her base rate of pay, in recognition of his/her scheduled day off. This provision only applies to employees on 4/10, 9/80, flexible, and alternate work schedules. # B. <u>Part Time Employees:</u> - 1. <u>Holiday Falls on Regularly Scheduled Work Day</u>: When a part time employee works on a holiday that falls on the employee's scheduled work day, the part time employee is entitled to receive his/her regular salary. The part time employee is also entitled to receive holiday pay at the rate of one and one half (1.5) times his/her base rate of pay (not including differentials) or holiday compensatory time for all hours worked on the holiday, up to a maximum of the "part time employee's holiday hours." - 2. <u>Holiday Worked- Part Time Employee Scheduled for Less than "Part Time Employee's Holiday Hours" on Regularly Scheduled Work Day</u>: When a part time employee is scheduled to work less than the employee's "part time employee's holiday hours" on a holiday (hereafter referred to as "part time employee short shift"), and the employee works that part time employee short shift, the employee is also entitled to receive flexible pay at the rate of 1.0 times his/her base rate of pay (not AFSCME Local 512 31 of 98 2013-2016 MOU including differentials) or flexible compensatory time for the difference
between the "part time employee's holiday hours" and the part time employee short shift hours. - 3. Holiday Worked- Part Time Employee Scheduled to Work in Excess of "Part Time Employee's Holiday Hours" on Regularly Scheduled Work Day: When a part time employee is scheduled to work more than his/her "part time employee's holiday hours" on a holiday (hereafter referred to as "part time employee long shift"), and the employee works more than the part time employee long shift hours, the employee is entitled to receive straight time pay at the rate of 1.0 time his/her base rate of pay (not including differentials) or compensatory time up to eight (8) hours. When a part-time employee works more than his/her part time employee long shift hours and beyond eight (8) hours, the part time employee is entitled to receive overtime pay at the rate of one and one half (1.5) times his/her base rate of pay (not including differentials) or compensatory time for all hours worked beyond the part time employee long shift hours that exceed eight (8) hours. - 4. Holiday Falls on Regularly Scheduled Day Off of Part Time Employee: When a part time employee works on a holiday that falls on the employee's regularly scheduled day off, the employee is entitled to receive his/her regular salary. The part time employee is also entitled to receive overtime pay at the rate of one and one half (1.5) his/her base rate of pay (not including differentials) or compensatory time for all hours worked on the holiday, up to a maximum of the amount the "part time employee's holiday hours." - Holiday Worked- Regularly Scheduled Day Off in Excess of "Part Time Employee's Holiday Hours": If a part time employee works more than the "part time employee's holiday hours," the part time employee is also entitled to receive straight time pay at the rate of 1.0 times his/her base rate of pay (not including differentials) or compensatory time for all hours worked up to a maximum of eight (8) hours. If a part time employee works more than eight (8) hours on the holiday, the part time employee is entitled to receive overtime pay at the rate of one and one half (1.5) times his/her base rate of pay (not including differentials) or compensatory time for all hours worked beyond eight (8) hours. The part time employee is also entitled to receive flexible pay at the rate of 1.0 times his/her base rate of pay (not including differentials) multiplied by the amount of the "part time employee's holiday hours" or flexible compensatory time in recognition of his/her scheduled day off. - 6. Holiday Worked- Regularly Scheduled Day Off Less Than "Part Time Employee's Holiday Hours": If a part-time employee works a part time employee short shift on his/her regularly scheduled day off, the employee is also entitled to receive flexible pay at the rate of 1.0 time his/her base rate of pay (not including differentials) or flexible compensatory time for the difference between the part time employee's short shift hours and the "part time employee's holiday hours." ## 12.4 <u>Holiday and Compensatory Time Provisions:</u> A. <u>Maximum Accruals of Holiday Compensatory Time</u>: Holiday compensatory time may not be accumulated in excess of two hundred eighty-eight (288) hours. After two hundred eighty-eight (288) hours are accrued by an employee, the employee will receive holiday AFSCME Local 512 32 of 98 2013-2016 MOU pay at the rate of one and one half (1.5) times his/her base rate of pay. Holiday compensatory time may be taken at those dates and times determined by mutual agreement of the employee and the Department Head or designee. - **B.** Pay Off of Holiday Compensatory Time: Holiday compensatory time will be paid off only upon a change in status. A change in status includes separation, transfer to another department, reassignment to a permanent-intermittent position, or transfer, assignment, or promotion or demotion into a position that is not eligible for holiday compensatory time. - Maximum Accruals of Flexible Compensatory Time: Flexible compensatory time may not be accumulated in excess of two hundred eighty-eight (288) hours. After two hundred eighty-eight (288) hours are accrued by an employee, the employee will receive flexible pay at the rate of 1.0 times his/her base rate of pay. Flexible compensatory time may be taken on those dates and times determined by mutual agreement of the employee and the Department Head or designee. - **Pay Off of Flexible Compensatory Time:** Flexible compensatory time will be paid off only upon a change in status. A change in status includes separation, transfer to another department, reassignment to a permanent-intermittent position, or transfer assignment, or promotion or demotion into a position that is not eligible for flexible compensatory time. - E. Employees who elect to receive flexible compensatory time or holiday compensatory time credit must agree to do so for a full fiscal year (July 1 through June 30). The employee must notify their departmental payroll staff of any change in the election by May 31 of each year. # 12.5 <u>Holidays for Institutional Supervisor I's (ISI) Who Work in Twenty-Four (24) Hour Facilities AND Who Do NOT Accrue Four (4) Hours per Month of Personal Holiday Credit:</u> - A. All of the provisions of Section 12 apply to all of the Institutional Supervisor I's who work in twenty-four (24) hour facilities and who do not accrue four (4) hours per month of personal holiday credit. - B. When a holiday falls on the regularly scheduled day off of a full-time ISI employees who works in a twenty-four (24) hour facility AND who does not accrue four (4) hours per month of personal holiday credit, the employee's regularly scheduled day off moves to the employee's next scheduled work day. - 1. Employee Works on His/Her Next Scheduled Work Day Following the Holiday: When a full-time employee works on his/her next scheduled work day following the holiday, the employee is entitled to receive his/her regular salary. The employee is also entitled to receive overtime pay at the rate of one and one half (1.5) times his/her base rate of pay (not including differentials) or compensation time at the same rate for all hours worked on that day up to a maximum of eight (8) hours. - 2. <u>Employee does NOT work on His/Her Next Scheduled Work Day Following the Holiday:</u> When a full-time employee does NOT work on his/her next scheduled work day following the holiday, the employee is entitled to the day off, without a reduction in pay, in recognition of his/her regularly scheduled day off. AFSCME Local 512 33 of 98 2013-2016 MOU - 3. The County retains the right to decide whether an employee will work or not work on the next scheduled work day following a holiday. - **12.6** Permanent-Intermittent Employees: Permanent-Intermittent employees who work on a holiday are entitled to receive overtime pay at the rate of one and one half (1.5) time his/her base rate of pay (not including differentials) for a maximum of eight (8) hours worked on the holiday. # <u>SECTION 13 - VACATION AND PAID PERSONAL LEAVE</u> - **13.1** <u>Vacation Allowance.</u> Employees in permanent positions are entitled to vacation with pay. Accrual is based upon straight time hours of working time per calendar month of service and begins on the date of appointment to a permanent position. Increased accruals begin on the first of the month following the month in which the employee qualifies. Accrual for portions of a month shall be in minimum amounts of one (1) hour calculated on the same basis as for partial month compensation pursuant to Section 5.8 <u>Compensation for Portion of Month</u> of this MOU. Vacation credits may be taken in one (1) minute increments. Vacation may not be taken during the first six (6) months of employment except where sick leave has been exhausted; and none shall be allowed in excess of actual accrual at the time vacation is taken. - **13.2** <u>Vacation Leave on Reemployment from a Layoff List.</u> Employees with six (6) months or more service in a permanent position prior to their layoff, who are employed from a layoff list, shall be considered as having completed six (6) months tenure in a permanent position for the purpose of vacation leave. The appointing authority or designee will advise the Auditor-Controller's Payroll Unit in each case where such vacation is authorized so that appropriate Payroll system override actions can be taken. - **13.3** <u>Vacation Accrual Rates.</u> For employees in the Social Service Staff Specialist Unit and Probation Supervisor Unit, the rates at which vacation credits accrue and the maximum accumulation thereof, are as follows: | | Monthly | Maximum | |---------------------|--------------|--------------| | | Accrual | Cumulative | | Length of Service | <u>Hours</u> | <u>Hours</u> | | Under 11 years | 10 | 240 | | 11 years | 10-2/3 | 256 | | 12 years | 11-1/3 | 272 | | 13 years | 12 | 288 | | 14 years | 12-2/3 | 304 | | 15 through 19 years | 13-1/3 | 320 | | 20 through 24 years | 16-2/3 | 400 | | 25 through 29 years | 20 | 480 | | 30 years and up | 23-1/3 | 560 | For employees in the Income Maintenance Program, Engineering Technician, Property Appraiser, AFSCME Local 512 34 of 98 2013-2016 MOU and Clerical Supervisory Units, vacation credits accrue and the maximum accumulation thereof are as follows: | | Monthly | Maximum | |---------------------|--------------|--------------| | | Accrual | Cumulative | | Length of Service | <u>Hours</u> | <u>Hours</u> | | Under 5 years | 6-2/3 | 160 | | 5 through 10 years | 10 | 240 | | 11 years | 10-2/3 | 256 | | 12 years | 11-1/3 | 272 | | 13 years | 12 | 288 | | 14 years | 12-2/3 | 304 | | 15 through 19 years | 13-1/3 | 320 | | 20 through 24 years | 16-2/3 | 400 | | 25 through 29 years | 20 | 480 | | 30 years and up | 23-1/3 | 560 | ## A. <u>Vacation Accrual Increases for Employees Hired on and before June 30, 2009:</u> Employees with a first of the month Service
Award Date: Each employee with a Service Award Date that is on the first day of a month is eligible to accrue increased vacation hours on his/her Service Award Date. ## **Example:** - 1. The employee's Service Award Date is January 1, 1988. - 2. The employee reaches 20 years of service on January 1, 2008. - 3. January 1, 2008 is the date on which the employee is eligible to begin accruing 16.66 hours of vacation time each month. - 4. The increased vacation hours will first appear on the employee's February 10, 2008 pay warrant. <u>Employees NOT with a first of the month Service Award Date:</u> Each employee whose Service Award Date is NOT on the first day of a month is eligible to accrue increased vacation hours on the first day of the month following the employee's Service Award Date. #### Example Two: - 1. An employee's Service Award Date is February 24, 1987. - 2. The employee reached 20 years of service on February 24, 2007. - 3. March 1, 2007 is the date on which the employee is eligible to begin accruing 16.66 hours of vacation time each month. - 4. The increased vacation hours will first appear on the employee's April 10, 2007 pay warrant. ## A. Vacation Accrual Increases for Employees Hired on and after July 1, 2009: AFSCME Local 512 35 of 98 2013-2016 MOU Each employee hired on and after July 1, 2009 is eligible to accrue increased vacation hours on the first day of the month following the employee's Service Award Date. ## Example One: - 1. The employee's Service Award Date is January 1, 1988. - 2. The employee reached 20 years of service on January 1, 2008. - 3. February 1, 2008 is the date on which the employee is eligible to begin accruing 16.66 hours of vacation time each month. - 4. The increased vacation hours will appear on the employee's March 10, 2008, pay warrant. ## Example Two: - 1. An employee's Service Award Date is February 24, 1987. - 2. The employee reached 20 years of service on February 24, 2007. - 3. March 1, 2007 is the date on which the employee is eligible to begin accruing 16.66 hours of vacation time each month. - 4. The increased vacation hours will appear on the employee's April 10, 2007, pay warrant. - B. <u>Service Award Date Defined:</u> An employee's Service Award Date is the first day of his/her temporary, provisional, or permanent appointment to a position in the County. If an employee is first appointed to a temporary or provisional position and then later appointed to a permanent position, the Service Award Date for that employee is the date of the first day of the temporary or provisional appointment. - **13.4** <u>Accrual During Leave Without Pay.</u> No employee who has been granted a leave without pay or unpaid military leave shall accrue any vacation credit during the time of such leave, nor shall an employee who is absent without pay accrue vacation credit during the absence. - **13.5** <u>Vacation Allowance for Separated Employees.</u> On separation from County service, an employee shall be paid for any unused vacation credits at the employee's then current pay rate. - **13.6** <u>Preference.</u> Vacation shall be given to employees according to their seniority in their department as much as is reasonably possible. - **13.7** <u>Prorated Accruals.</u> Employees in permanent part-time and permanent-intermittent positions shall accrue vacation benefits on a prorated basis as provided in Section 36-2.006 of Board Resolution 81/1165. AFSCME Local 512 36 of 98 2013-2016 MOU ## **SECTION 14 - SICK LEAVE** - **14.1** Purpose of Sick Leave. The primary purpose of paid sick leave is to ensure employees against loss of pay for temporary absences from work due to illness or injury. It is a benefit extended by the County and may be used only as authorized; it is not paid time off which employees may use for personal activities. - **14.2** <u>Credits To and Charges Against Sick Leave.</u> Sick leave credits accrue at the rate of eight (8) working hours credit for each completed month of service, as prescribed by County Salary Regulations. Employees who work a portion of a month are entitled to a pro rata share of the monthly sick leave credit computed on the same basis as is partial month compensation. Credits to and charges against sick leave are made in minimum amounts of one (1) minute increments. Unused sick leave credits accumulate from year to year. When an employee is separated other than through retirement, accumulated sick leave credits shall be canceled, unless the separation results from layoff, in which case the accumulated credits shall be restored if re-employed in a permanent position within the period of layoff eligibility. As of the date of retirement, an employee's accumulated sick leave is converted to retirement on the basis of one day of retirement service credit for each day of accumulated sick leave credit. **14.3** Policies Governing the Use of Paid Sick Leave. As indicated above, the primary purpose of paid sick leave is to ensure employees against loss of pay for temporary absences from work due to illness or injury. The following definitions apply: <u>Immediate Family:</u> Includes only the spouse, son, stepson, daughter, stepdaughter, father, stepfather, mother, stepmother, brother, sister, grandparent, grandchild, niece, nephew, father-in-law, mother-in-law, daughter-in-law, son-in-law, brother-in-law, sister-in-law, foster children, aunt, uncle, cousin, stepbrother, stepsister, or domestic partner of an employee and/or includes any other person for whom the employee is the legal guardian or conservator, or any person who is claimed as a "dependent" for IRS reporting purposes by the employee. <u>Employee:</u> Any person employed by Contra Costa County in an allocated position in the County service. <u>Paid Sick Leave Credits:</u> Sick leave credits provided for by County Salary Regulations and memoranda of understanding. <u>Condition/Reason:</u> With respect to necessary verbal contacts and confirmations which occur between the department and the employee when sick leave is requested or verified, a brief statement in non-technical terms from the employee regarding inability to work due to injury or illness is sufficient. Accumulated paid sick leave credits may be used, subject to appointing authority approval, by an employee in pay status, but only in the following instances: AFSCME Local 512 37 of 98 2013-2016 MOU - a. <u>Temporary Illness or Injury of an Employee.</u> Paid sick leave credits may be used when the employee is off work because of a temporary illness or injury. - b. <u>Permanent Disability Sick Leave.</u> Permanent disability means the employee suffers from a disabling physical injury or illness and is thereby prevented from engaging in any County occupation for which the employee is qualified by reason of education, training or experience. Sick leave may be used by permanently disabled employees until all accruals of the employee have been exhausted or until the employee is retired by the Retirement Board, subject to the following conditions: - 1. An application for retirement due to disability has been filed with the Retirement Board. - 2. Satisfactory medical evidence of such disability is received by the appointing authority within thirty (30) days of the start of use of sick leave for permanent disability. - 3. The appointing authority may review medical evidence and order further examination as deemed necessary, and may terminate use of sick leave when such further examination demonstrates that the employee is not disabled, or when the appointing authority determines that the medical evidence submitted by the employee is insufficient, or where the above conditions have not been met. - c. <u>Communicable Disease.</u> An employee may use paid sick leave credits when under a physician's order to remain secluded due to exposure to a communicable disease. - d. <u>Sick Leave Utilization for Pregnancy Disability.</u> Employees whose disability is caused or contributed to by pregnancy, miscarriage, abortion, childbirth, or recovery therefrom, shall be allowed to utilize sick leave credit to the maximum accrued by such employee during the period of such disability under the conditions set forth below: - 1. Application for such leave must be made by the employee to the appointing authority accompanied by a written statement of disability from the employee's attending physician. The statement must address itself to the employee's general physical condition having considered the nature of the work performed by the employee, and it must indicate the date of the commencement of the disability as well as the date the physician anticipates the disability to terminate. - If an employee does not apply for leave and the appointing authority believes that the employee is not able to properly perform her work or that her general health is impaired due to disability caused or contributed to by pregnancy, miscarriage, abortion, childbirth or recovery therefrom the employee shall be required to undergo a physical examination by a physician selected by the County. Should the medical report so recommend, a mandatory leave shall be imposed upon the employee for the duration of the disability. - 3. Except as set forth in Section 14.3 h. Baby/Child Bonding, sick leave may not be utilized after the employee has been released from the hospital unless the employee has provided the County with a written statement from her attending physician stating that her disability continues and the projected dates of the employee's recovery from such disability. AFSCME Local 512 38 of 98 2013-2016 MOU - e. <u>Medical and Dental Appointments.</u> An employee may use paid sick leave credits: - 1. For working time used in keeping medical and dental appointments for the employee's own care; and - 2. For working time used by an employee for prescheduled medical and dental appointments for an immediate family member. - f. <u>Emergency Care of Family.</u> An employee may
use paid sick leave credits for working time used in cases of illness or injury to an immediate family member. - g. <u>Death of Family Member.</u> An employee may use paid sick leave credits for working time used because of a death in the employee's immediate family or of the employee's domestic partner, but this shall not exceed three (3) working days, plus up to two (2) days of work time for necessary travel. Use of additional accruals including sick leave when appropriate may be authorized in conjunction with the bereavement leave at the discretion of the appointing authority. - h. Baby/Child Bonding. Upon the birth or adoption of a child, an employee eligible for baby-bonding leave pursuant to the California Family Rights Act may use sick leave credits for such baby-bonding leave. - i. Accumulated paid sick leave credits <u>may not be used</u> in the following situations: - 1. <u>Vacation.</u> Paid sick leave credits may not be used for an employee's illness or injury which occurs while he is on vacation but the County Administrator may authorize it when extenuating circumstances exist and the appointing authority approves. - 2. <u>Not in Pay Status.</u> Paid sick leave credits may not be used when the employee would otherwise be eligible to use paid sick leave credits but is not in pay status. - **14.4** <u>Administration of Sick Leave.</u> The proper administration of sick leave is a responsibility of the employee and the department head. The following procedures apply: - a. <u>Employee Responsibilities</u> - Employees are responsible for notifying their department of an absence prior to the commencement of their work shift or as soon thereafter as possible. Notification shall include the reason and possible duration of the absence. - 2. Employees are responsible for keeping their department informed on a continuing basis of their condition and probable date of return to work. - 3. Employees are responsible for obtaining advance approval from their supervisor for the scheduled time of pre-arranged personal or family medical and dental appointment. - 4. Employees are encouraged to keep the department advised of (1) a current telephone number to which sick leave related inquiries may be directed, and (2) any condition(s) and/or restriction(s) that may reasonably be imposed regarding specific locations and/or persons the department may contact to verify the employee's sick leave. AFSCME Local 512 39 of 98 2013-2016 MOU b. <u>Department Responsibilities.</u> The use of sick leave may properly be denied if these procedures are not followed. Abuse of sick leave on the part of the employee is cause for disciplinary action. Departmental approval of sick leave is a certification of the legitimacy of the sick leave claim. The department head or designee may make reasonable inquiries about employee absences. The department may require medical verification for an absence of three (3) or more working days. The department may also require medical verification for absences of less than three (3) working days for probable cause if the employee had been notified in advance in writing that such verification was necessary. Inquiries may be made in the following ways: - 1. Calling the employee's residence telephone number or other contact telephone number provided by the employee if telephone notification was not made in accordance with departmental sick leave call-in guidelines. These inquiries shall be subject to any restrictions imposed by the employee under Section 14.4.a. - 2. Obtaining the employee's signature on the Absence/Overtime Record, or on another form established for that purpose, as employee certification of the legitimacy of the claim. - 3. Obtaining the employee's written statement of explanation regarding the sick leave claim. - 4. Requiring the employee to obtain a physician's certificate or verification of the employee's illness, date(s) the employee was incapacitated, and the employee's ability to return to work, as specified above. - 5. In absences of an extended nature, requiring the employee to obtain from their physician a statement of progress and anticipated date on which the employee will be able to return to work, as specified above. Department heads are responsible for establishing timekeeping procedures which will insure the submission of a time card covering each employee absence and for operating their respective offices in accordance with these policies and with clarifying regulations issued by the Office of the County Administrator. To help assure uniform policy application, the Human Resources Director or designated management staff of the County Human Resources Department should be contacted with respect to sick leave determinations about which the department is in doubt. # 14.5 **Disability.** A. An employee physically or mentally incapacitated for the performance of duty is subject to dismissal, suspension or demotion, subject to the County Employees Retirement Law of 1937. An appointing authority may place an employee on leave if the appointing authority has filed an application for disability retirement for the employee or whom the appointing authority believes to be temporarily physically or mentally incapacitated for the performance of the employees duties. AFSCME Local 512 40 of 98 2013-2016 MOU - B. An appointing authority who has reasonable cause to believe that there are physical or mental health conditions present in an employee which endanger the health or safety of the employee, other employees, or the public, or which impair the employee's performance of duty, may order the employee to undergo at County expense a physical, medical examination by a licensed physician and/or psychiatric examination by a licensed physician or psychologist, and receive a report of the findings on such examination. If the examining physician or psychologist recommends that treatment for physical or mental health problems, including leave, are in the best interests of the employee or the County in relation to the employee overcoming any disability and/or performing his or her duties the appointing authority may direct the employee to take such leave and/or undergo such treatment. - C. Leave due to temporary or permanent disability shall be without prejudice to the employee's right to use sick leave, vacation, or any other benefit to which the employee is entitled other than regular salary. The Human Resources Director may order lost pay restored for good cause and subject to the employee's duty to mitigate damages. - D. Before an employee returns to work from any absence for illness or injury, other leave of absence or disability leave, exceeding two weeks in duration, the appointing authority may order the employee to undergo at County expense a physical, medical, and/or psychiatric examination by a licensed physician, and may consider a report of the findings on such examination. If the report shows that such employee is physically or mentally incapacitated for the performance of duty, the appointing authority may take such action as he/she deems necessary in accordance with appropriate provisions of this MOU. - E. Before an employee is placed on an unpaid leave of absence or suspended because of physical or mental incapacity under (A) or (B) above, the employee shall be given notice of the proposed leave of absence or suspension by letter or memorandum, delivered personally or by certified mail, containing the following: - 1. a statement of the leave of absence or suspension proposed; - 2. the proposed dates or duration of the leave or suspension which may be indeterminate until a certain physical or mental health condition has been attained by the employee; - 3. a statement of the basis upon which the action is being taken; - 4. a statement that the employee may review the materials upon which the action is taken; - 5. a statement that the employee has until a specified date (not less than seven (7) work days from personal delivery or mailing of the notice) to respond to the appointing authority orally or in writing. - F. Pending response to the notice the appointing authority for cause specified in writing may place the employee on a temporary leave of absence, with pay. - G. The employee to whom the notice has been delivered or mailed shall have seven (7) work days to respond to the appointing authority either orally or in writing before the proposed action may be taken. AFSCME Local 512 41 of 98 2013-2016 MOU #### **SECTION 14 - SICK LEAVE** - H. After having complied with the notice requirements above, the appointing authority may order the leave of absence or suspension in writing stating specifically the basis upon which the action is being taken, delivering the order to the employee either personally or by certified mail, effective either upon personal delivery or deposit in the U.S. Postal Service. - I. An employee who is placed on leave or suspended under this section may, within ten (10) calendar days after personal delivery or mailing to the employee of the order, appeal the order in writing through the Director of Human Resources to the Merit Board. Alternatively, the employee may file a written election with the Director of Human Resources waiving the employee's right to appeal to the Merit Board in favor of appeal to a Disability Review Arbitrator. - J. In the event of an appeal either to the Merit Board or the Disability Review Arbitrator, the employee has the burden of proof to show that either: - 1. the physical or mental health condition cited by the appointing authority does not exist, or - 2. the physical or mental health condition does exist, but it is not sufficient to prevent, preclude, or impair the employee's performance of duty, or is not sufficient to endanger the health or safety of the employee, other employees, or the public. - K. If the appeal is to the Merit Board, the order and appeal shall be transmitted by the Director of Human Resources to the Merit
Board for hearing under the Merit Board's Procedures, Section 1114-1128 inclusive. Medical reports submitted in evidence in such hearings shall remain confidential information and shall not be a part of the public record. - L. If the appeal is to a Disability Review Arbitrator, the employee (and his representative) will meet with the County's representative to mutually select the Disability Review Arbitrator, who may be a de facto arbitrator, or a physician, or a rehabilitation specialist, or some other recognized specialist mutually selected by the parties. The arbitrator shall hear and review the evidence. The decision of the Disability Review Arbitrator shall be binding on both the County and the employee. #### Scope of the Arbitrator's Review. - 1. The arbitrator may affirm, modify or revoke the leave of absence or suspension. - 2. The arbitrator may make his decision based only on evidence submitted by the County and the employee. - 3. The arbitrator may order back pay or paid sick leave credits for any period of leave of absence or suspension if the leave or suspension is found not to be sustainable, subject to the employee's duty to mitigate damages. - 4. The arbitrator's fees and expenses shall be paid one-half by the County and one-half by the employee or employee's association. AFSCME Local 512 42 of 98 2013-2016 MOU - M. It is understood that the benefits specified in Section 14 <u>Sick Leave</u> and Section 17 <u>Workers' Compensation</u> shall be coordinated with the rehabilitation program as determined by the labor-management committee. - **14.6** <u>Accrual During Leave Without Pay.</u> No employee who has been granted a leave without pay or an unpaid military leave shall accrue any sick leave credits during the time of such leave nor shall an employee who is absent without pay accrue sick leave credits during the absence. - **14.7** <u>Integration of SDI Benefits with the County Sick Leave Benefit Program.</u> Employees eligible for State Disability Insurance benefits and sick leave benefits for any portion of disability shall be required to make application for both benefits. The State Disability Insurance benefits shall be returned to the County to be credited to the employee's sick leave balance on the following basis: - a. Integration with State Disability Insurance is automatic and cannot be waived. - b. The amount credited to the employee's sick leave balance shall be converted to sick leave hours by dividing the amount received from State Disability Insurance by the employee's straight-time hourly rate, at the time of payment, as determined by the appropriate salary schedule for the employee's class of employment. - c. If the employee is eligible for State Disability Insurance benefits, application must be made and the benefits returned to the County for sick leave credits so that the principle of integration is completed. - d. In the event an employee is not eligible for sick leave credits from the County, there will be no integration and the employee shall not return State Disability Insurance benefits to the County. - e. In the event an employee receives sick leave benefits for a portion of the disability period, State Disability Insurance benefits must be utilized to restore only those sick leave hours used during the period of disability. - f. Restoration of sick leave balances shall be rounded to the nearest one-half (1/2) hour. - g. In no instance will an employee be allowed to purchase sick leave not accrued. - h. The County will provide separate accounting for the purchased sick leave to insure that State Disability Insurance benefits are not taxable. - **14.8** <u>Disability Insurance Review Committee.</u> The County shall continue the Disability Insurance Review Committee consisting of one (1) representative from each employee organization and four (4) management representatives to review and recommend to the Director of Human Resources the feasibility of implementing a self-funded and self-administered disability insurance program. - **14.9** Employee Annual Health Examination. Employees of the County who work in a Health Services Department facility will annually be required to complete a health questionnaire and take a tuberculosis skin test. A chest X-ray will be required if the employee has previously had a positive reaction to a tuberculosis skin test. However, employees will not be required to take X-ray exams in excess of what is required by applicable Federal and State laws. AFSCME Local 512 43 of 98 2013-2016 MOU #### SECTION 15 - CATASTROPHIC LEAVE BANK Employees will also be requested to be screened for rubella immunity. If the result of the rubella test is negative, the appointing authority or designee will recommend that the employee become immunized. If the employee has direct patient contact and refuses to become immunized, said employee will be relocated to an indirect patient contact area. **14.10** <u>Confidentiality of Information/Records.</u> Any use of employee medical records will be governed by the Confidentiality of Medical Information Act (Civil Code Sections 56 to 56.26). ## **SECTION 15 - CATASTROPHIC LEAVE BANK** 15.1 <u>Program Design.</u> The County Human Resources Department will operate a Catastrophic Leave Bank which is designed to assist any County employee who has exhausted all paid accruals due to a serious or catastrophic illness, injury, or condition of the employee or family member. The program establishes and maintains a countywide bank wherein any employee who wishes to contribute may authorize that a portion of his/her accrued vacation, compensatory time, holiday compensatory time or floating holiday be deducted from those account(s) and credited to the Catastrophic Leave Bank. Employees may donate hours either to a specific eligible employee or to the bank. Upon approval, credits from the Catastrophic Leave Bank may be transferred to a requesting employee's sick leave account so that employee may remain in paid status for a longer period of time, thus partially ameliorating the financial impact of the illness, injury, or condition. Catastrophic illness or injury is defined as a critical medical condition, a long-term major physical impairment or disability which manifests itself during employment. **15.2** Operation. The plan will be administered under the direction of the Human Resources Director. The Human Resources Department will be responsible for receiving and recording all donations of accruals and for initiating transfer of credits from the Bank to the recipient's sick leave account. Disbursement of accruals will be subject to the approval of a six (6) member committee composed of three (3) members appointed by the County Administrator and three (3) members appointed by the majority representative employee organizations. The committee shall meet as necessary to consider all requests for credits and shall make determinations as to the appropriateness of the request. The committee shall determine the amount of accruals to be awarded for employees whose donations are non-specific. Consideration of all requests by the committee will be on an anonymous requestor basis. Hours transferred from the Catastrophic Leave Bank to a recipient will be in the form of sick leave accruals and shall be treated as regular sick leave accruals. To receive credits under this plan, an employee must have permanent status, must have exhausted all time off accruals to a level below eight (8) hours total, have applied for a medical leave of absence and have medical verification of need. Donations are irrevocable unless the donation to the eligible employee is denied. Donations may be made in hourly blocks with a minimum donation of not less than four (4) hours per donations from balances in the vacation, holiday, floating holiday, compensatory time, or holiday compensatory time accounts. Employees who elect to donate to a specific individual shall have seventy-five percent (75%) of their donation credited to the individual and twenty-five percent (25%) credited to the Catastrophic Leave Bank. AFSCME Local 512 44 of 98 2013-2016 MOU Time donated will be converted to a dollar value and the dollar value will be converted back to sick leave accruals at the recipient's base hourly rate when disbursed. Credits will not be on a straight hour-for-hour basis. All computations will be on a standard one hundred seventy three and thirty three hundredths (173.33) basis, except that employees on other than a forty (40) hour week will have hours prorated according to their status. Any recipient will be limited to a total of one thousand forty (1040) hours or its equivalent per catastrophic event; each donor will be limited to one hundred twenty (120) hours per calendar year. No element of this plan is grievable. All appeals from either a donor or recipient will be resolved on a final basis by the Director of Human Resources. No employee will have any entitlement to catastrophic leave benefits. The award of Catastrophic Leave will be at the sole discretion of the committee, both as to amounts of benefits awarded and as to persons awarded benefits. Benefits may be denied, or awarded for less than six (6) months. The committee will be entitled to limit benefits in accordance with available contributions and to choose from among eligible applicants, on an anonymous basis, those who will receive benefits, except for hours donated to a specific employee. In the event a donation is made to a specific employee and the committee determines the employee does not meet the Catastrophic Leave Bank criteria, the donating employee may authorize the hours to be donated to the bank or returned to the donor's account. The donating employee will have fourteen (14) calendar days from notification to submit his/her decision regarding the status of their donation, or the hours will be irrevocably transferred to the Catastrophic Leave Bank. Any unused hours transferred to a recipient will
be returned to the Catastrophic Leave Bank. # **SECTION 16 - STATE DISABILITY INSURANCE (SDI)** Effective July 1, 1994, the County will begin a six-month pilot program for employees eligible for State Disability benefits. At the end of the six (6) month pilot program, the County will meet and confer to evaluate whether the plan will be continued. Employees eligible for SDI benefits will be required to make application for SDI benefits and to have those benefits integrated with the use of their sick leave accruals on the following basis: **16.1 General Provisions.** The California SDI program provides disability benefits beginning on the eighth (8) calendar day of a qualifying disability unless the employee is hospitalized. Upon hospitalization, benefits can be payable from the first day of the disability. If the disability exceeds fourteen (14) calendar days, benefits can be payable from the first day of the disability. The maximum period of State disability payments is up to one (1) year. Determination of SDI payments and eligibility to receive payments is at the sole discretion of the State of California. Integration means that employees will be required to use sick leave accruals to supplement the difference between the amount of the SDI payment and the employee's base monthly salary. Integration of sick leave with the SDI benefit is automatic and cannot be waived. Integration applies to all SDI benefits paid. For employees off on SDI, the department will make appropriate integration adjustments, including retroactive adjustments if necessary. Employees must inform their department AFSCME Local 512 45 of 98 2013-2016 MOU # **SECTION 16 - STATE DISABILITY INSURANCE (SDI)** of hospitalization in a timely manner in order for the department to make appropriate integration adjustments. State Disability benefit payments will be sent directly to the employees at their home address by the State of California. When there are insufficient sick leave accruals available to fully supplement the difference between the SDI payment and the employee's base monthly salary, accruals other than sick leave may be used. These accruals may be used only to the extent that total payments do not exceed the employee's base monthly salary. **16.2** <u>Procedures.</u> Employees with more than 1.2 hours of sick leave accruals at the beginning of the disability integration period must integrate their sick leave accrual usage with their SDI benefit to the maximum extent possible. When employees have 1.2 hours or less of sick leave accruals at the beginning of the disability integration period, the department shall automatically use 0.1 hour of sick leave per month for the duration of their SDI benefit. When sick leave accruals are totally exhausted, integration with the SDI benefit terminates. An employee may use any other accruals without reference to or integration with the SDI benefit. When the SDI benefit is exhausted, sick leave integration terminates, then the employee may use sick leave or other accruals. Employees with no sick leave balance at the beginning of the disability integration period may use any other accruals without reference to or integration with the SDI benefit. Employees whose SDI claims are denied must present a copy of their claim denial to their department. The department will then authorize use of unused sick leave and shall authorize the use of other accruals as appropriate. Employees may contact the Human Resources Department, Benefits Division, for assistance in resolving problems. **16.3** <u>Method of Integration.</u> Until an employee has a balance of 1.2 hours of sick leave, the employee's sick leave accrual charges while receiving SDI benefits shall be calculated each month. The amount of sick leave charged each employee will be calculated in the following manner: The percentage of base monthly salary not covered by the SDI benefit will be applied to the daily hours in the employee's schedule and that number of sick leave hours will be charged against the employee's sick leave accruals. For purposes of integration with the SDI program, all full time employees' schedules will be converted to 8-hour/5-day weekly work schedules during the period of integration. The formula for full time employees' sick leave integration charges is shown below: $L = S-D \div S1 \times 8$ AFSCME Local 512 46 of 98 2013-2016 MOU - S = Employee Base Monthly Salary - H = Estimated Highest Quarter (3-mos) Earnings [H = S x 3] - W = Weekly SDI Benefit from State of California SDI Weekly Benefit Table - C = Calendar Days in each Month - D = Estimated Monthly SDI Benefit [D = $(W \div 7) \times C$] - L = Sick Leave Charged per Day Permanent part-time, permanent-intermittent employees, and those full time employees working a light/limited duty reduced schedule program shall have their sick leave integration adjusted accordingly. - **16.4** <u>Definition.</u> "Base Monthly Salary" for purposes of sick leave integration is defined as the salary amount for the employee's step on the salary schedule for the employee's permanent classification as shown in the "Salary" field on the On-Line Payroll Time Reporting System used by departments for payroll reporting purposes. - **16.5** Conversion to the New SDI Program. For all employees receiving SDI benefits prior to July 1, 1994, conversion to the new SDI program operated by departmental payroll staff will be coordinated by the Human Resources Department, Benefits Division. All employee SDI benefit checks received in the Human Resources Department and signed over to the County by June 30, 1994, will be deposited and used to buy back the employee's sick leave, with sick leave credits appearing on the July 10th pay warrants insofar as possible. All Employee SDI benefit checks received, but not signed over to the County, by June 30, 1994, will be returned to the employee. All employee SDI benefit checks received after June 30, 1994, will be returned to the employee. In both these situations, no sick leave buy back will be made, regardless of the calendar period to which the benefit checks pertain. Program transfer to departmental payroll staff will be effective July 1, 1994 for the month of July with the first computation of SDI benefits and integration with sick leave under the new program made on the August 10, 1994 pay warrants covering the July 1994 payroll period. #### **SECTION 17 - WORKERS' COMPENSATION** A permanent non-safety employee shall continue to receive the appropriate percent of regular monthly salary for all accepted claims filed before January 1, 2000. For all accepted claims filed with the County on or after January 1, 2000, the percentage of pay for employees entitled to Workers' Compensation shall be decreased from eighty-seven percent (87%) to eighty-six percent (86%). For all accepted claims filed with the County on or after January 1, 2007, the percentage of regular monthly salary for employees entitled to Workers' Compensation shall be decreased from eighty-six percent (86%) to eighty percent (80%). For all accepted claims filed with the County on or after January 1, 2008, the percentage of regular monthly salary for employees entitled to Workers' Compensation shall be decreased from eighty percent (80%) to seventy-five percent (75%). If Workers' Compensation becomes taxable, the County agrees to restore the original benefit level (100% of monthly salary) and the parties shall meet and confer with respect to funding the increased cost. AFSCME Local 512 47 of 98 2013-2016 MOU - A. <u>Waiting Period</u>. There is a three (3) calendar day waiting period before Workers' Compensation benefits commence. If the injured worker loses any time on the day of injury, that day counts as day one (1) of the waiting period. If the injured worker does not lose time on the date of injury, the waiting period will be the first three (3) calendar days the employee does not work as a result of the injury. The time the employee is scheduled to work during this waiting period will be charged to the employee's sick leave and/or vacation accruals. In order to qualify for Workers' Compensation the employee must be under the care of a physician. Temporary compensation is payable on the first three (3) days of disability when the injury necessitates hospitalization, or when the disability exceeds fourteen (14) days. - B. Continuing Pay. Permanent employees shall continue to receive the appropriate percentage as outlined above of their regular monthly salary during any period of compensable temporary disability not to exceed one year. Payment of continuing pay and/or temporary disability compensation shall be made in accordance with Part 2, Article 3 of the Workers' Compensation Laws of California. "Compensable temporary disability absence" for the purpose of this Section, is any absence due to work connected disability which qualifies for temporary disability compensation under Workers' Compensation Law set forth in Part 2, Article 3 of the Workers' Compensation Laws of California. When any disability becomes medically permanent and stationary and/or maximum medical improvement, the salary provided in this Section shall terminate. No charge shall be made against sick leave or vacation for these salary payments. Sick leave and vacation rights shall not accrue for those periods during which continuing pay is received. The County contribution to the employee's group medical plan shall continue during any period of compensable temporary disability absence. Employees shall be entitled to a maximum of one (1) year of continuing pay benefits for any one (1) injury or illness. C. Continuing pay begins at the same time that temporary Workers' Compensation benefits commence and continues until either the member is declared medically permanent/stationary and/or reaches maximum medical improvement, or until one (1) year of continuing pay, whichever comes first, provided the employee remains in an active
employed status. Continuing pay is automatically terminated on the date an employee is separated from County service by resignation, retirement, layoff, or the employee is no longer employed by the County. In these instances, employees will be paid Workers' Compensation benefits as prescribed by Workers' Compensation laws. All continuing pay will be cleared through the County Administrator's Office, Risk Management Division. Whenever an employee who has been injured on the job and has returned to work is required by an attending physician to leave work for treatment during working hours the employee shall be allowed time off up to three (3) hours for such treatment without loss of pay or benefits provided the employee notifies his supervisor of the appointment at least three (3) working days prior to the appointment or as soon as the employee aware the appointment has been made. Said visits are to be scheduled contiguous to either the beginning or end of the scheduled work day whenever possible. This provision applies only to injuries/illnesses that have been accepted by the County as work related. D. <u>Applicable Pay Beyond One Year.</u> If an injured employee remains eligible for temporary disability beyond one (1) year, applicable salary will continue by integrating sick leave and/or AFSCME Local 512 48 of 98 2013-2016 MOU vacation accruals with Workers' Compensation benefits. If salary integration is no longer available, Workers' Compensation benefits will be paid directly to the employee as prescribed by Workers' Compensation laws. E. <u>Rehabilitation Integration</u>. An injured employee who is eligible for Workers' Compensation Rehabilitation Temporary Disability benefits and whose disability is medically permanent and stationary and/or reaches maximum medical improvement, will continue to receive applicable salary by integrating sick leave and/or vacation accruals with Workers' Compensation Rehabilitation Temporary Disability benefits until those accruals are exhausted. Thereafter, the Rehabilitation Temporary Disability benefits will be paid directly to the employee. - F. <u>Health Insurance.</u> The County contribution to the employee's group insurance plan(s) continues during the continuing pay period and during integration of sick leave or vacation with Workers' Compensation benefits. - G. <u>Method of Integration.</u> An employee's sick leave and/or vacation charges shall be calculated as follows: - $C = 8[1 (W \div S)]$ - C = Sick leave or vacation charge per day (in hours) - W = Statutory Workers' Compensation for a month - S = Monthly salary # **SECTION 18 - LEAVE OF ABSENCE** - **18.1** Leave Without Pay. Any employee who has permanent status may be granted a leave of absence without pay upon written request, approved by the appointing authority; provided, however, that leaves for pregnancy, pregnancy disability, serious health conditions, and family care shall be granted in accordance with applicable State and Federal law. - **18.2** General Administration Leaves of Absence. Requests for leave without pay shall be made upon forms prescribed by the Director of Human Resources and shall state specifically the reason for the request, the date when it is desired to begin the leave, and the probable date of return. - A. Leave without pay may be granted for any of the following reasons: - 1. Illness, disability, or serious health condition; - 2. pregnancy or pregnancy disability; - 3. family care; - 4. to take a course of study such as will increase the employee's usefulness on return to the position; - 5. for other reasons or circumstances acceptable to the appointing authority. AFSCME Local 512 49 of 98 2013-2016 MOU - An employee must request family care leave at least thirty (30) days before the leave is to B. begin if the need for the leave is foreseeable. If the need is not foreseeable, the employee must provide written notice to the employer within five (5) days of learning of the event by which the need for family care leave arises. - C. A leave without pay may be for a period not to exceed one (1) year, provided the appointing authority may extend such leave for additional periods. The procedure in granting extensions shall be the same as that in granting the original leave, provided that the request for extension must be made not later than thirty (30) calendar days before the expiration of the original leave. - D. Nevertheless, a leave of absence for the employee's serious health condition or for family care (FMLA) shall be granted to an employee who so requests it for up to eighteen (18) weeks during a "rolling" twelve (12) month period measured backward from the date the employee uses his/her FMLA leave in accordance with Section 18.5 below. - Ε. Whenever an employee who has been granted a leave without pay desires to return before the expiration of such leave, the employee shall submit a request to the appointing authority in writing at least fifteen (15) days in advance of the proposed return. Early return is subject to prior approval by the appointing authority. The Human Resources Department shall be notified promptly of such return. - F. Except in the case of leave of absence due to family care, pregnancy, pregnancy disability, illness, disability, or serious health condition, the decision of the appointing authority on granting or denying leave or early return from leave shall be subject to appeal to the Human Resources Director and not subject to appeal through the grievance procedure set forth in this MOU. - 18.3 Furlough Days Without Pay. Subject to the prior written approval of the appointing authority, employees may elect to take furlough days or hours without pay (pre-authorized absence without pay), up to a maximum of fifteen (15) calendar days for any one period. Longer pre-authorized absences without pay are considered leaves of absence without pay. Employees who take furlough time shall have their compensation for the portion of the month worked computed in accord with Section 5.8 - Compensation for Portion of Month of this MOU. Full time and part-time employees who take furlough time shall have their vacation, sick leave, floating holiday, and any other payroll computed accruals computed as though they had worked the furlough time. When computing vacation sick leave, floating holiday, and other accrual credits for employees taking furlough time, this provision shall supersede Section 13.4 – Vacation Accrual During Leave Without Pay, Section 14.2 – Credits To and Charges Against Sick Leave, Section 14.6 - Sick Leave Accrual During Leave Without Pay, and Section 18.1 - Leave Without Pay of this MOU regarding the computation of vacation, sick leave, floating holiday, and other accrual credits as regards furlough time only. For payroll purposes, furlough time (absence without pay with prior authorization of the appointing authority) shall be reported separately from other absences without pay to the Auditor-Controller. The existing Voluntary Time Off program shall be continued for the life of the contract. - **18.4 Military Leave.** Any employee who is ordered to serve as a member of the State Militia or the United States Army, Navy, Air Force, Marine Corps, Coast Guard or any division thereof shall be granted a military leave for the period of such service, plus ninety (90) days. Additionally, any employee who volunteers for service during a mobilization under Executive Order of the President or **AFSCME Local 512** 50 of 98 2013-2016 MOU Congress of the United States and/or the State Governor in time of emergency, shall be granted a leave of absence in accordance with applicable Federal or State laws. Upon the termination of such service or upon honorable discharge, the employee shall be entitled to return to his/her position in the classified service provided such still exists and the employee is otherwise qualified, without any loss of standing of any kind whatsoever. An employee who has been granted a military leave shall not, by reason of such absence, suffer any loss of vacation, holiday, or sick leave privileges which may be accrued at the time of such leave, nor shall the employee be prejudiced thereby with reference to salary adjustments or continuation of employment. For purposes of determining eligibility for salary adjustments or seniority in case of layoff or promotional examination, time on military leave shall be considered as time in County service. Any employee who has been granted a military leave, may upon return, be required to furnish such evidence of performance of military service or of honorable discharge as the Director of Human Resources may deem necessary. - **18.5** Family Care Leave or Medical Leave. Upon request to the appointing authority, in a "rolling" twelve (12) month period measured backward from the date the employee uses his/her FMLA leave, any employee who has permanent status shall be entitled to at least eighteen (18) weeks leave (less if so requested by the employee) for: - a. medical leave of absence for the employee's own serious health condition which makes the employee unable to perform the functions of the employee's position; or - b. family care leave of absence without pay for reason of the birth of a child of the employee, the placement of a child with an employee in connection with the adoption or foster care of the child by the employee, or the serious illness or health condition of a child, parent, spouse, or domestic partner of the employee. - **18.6** <u>Certification.</u> The employee may be asked to provide certification of the need for family care leave or medical leave. Additional period(s) of family care or medical leave may be granted by the appointing authority. - **18.7** Intermittent Use of Leave. The eighteen (18) week entitlement may be in broken periods, intermittently on a regular or irregular basis, or may include reduced work schedules depending on the specific circumstances and situations
surrounding the request for leave. The eighteen (18) weeks may include use of appropriate available paid leave accruals when accruals are used to maintain pay status, but use of such accruals is not required beyond that specified in Section 18.12 below. When paid leave accruals are used for a medical or family care leave, such time shall be counted as a part of the eighteen (18) week entitlement. - **18.8** Aggregate Use for Spouse. In the situation where husband and wife are both employed by the County, the family care of medical leave entitlement based on the birth, adoption or foster care of a child is limited to an aggregate for both employees together of eighteen (18) weeks during a "rolling" twelve (12) month period measured backward from the date the employee uses his/her FMLA leave. Employees requesting family care leave are required to advise their appointing authority(ies) when their spouse is also employed by the County. AFSCME Local 512 51 of 98 2013-2016 MOU - **18.9** <u>Definitions.</u> For medical and family care leaves of absence under this section, the following definitions apply: - a. <u>Child:</u> A biological, adopted, or foster child, stepchild, legal ward, conservatee or a child who is under eighteen (18) years of age for whom an employee stands in loco parentis or for whom the employee is the guardian or conservator, or an adult dependent child of the employee. - b. <u>Parent:</u> A biological, foster, or adoptive parent, a step-parent, legal guardian, conservator, or other person standing in loco parentis to a child. - c. <u>Spouse:</u> A partner in marriage as defined in California Civil Code Section 4100. - d. <u>Domestic Partner:</u> An unmarried person, eighteen (18) years or older, to whom the employee is not related and with whom the employee resides and shares the common necessities of life. - e. <u>Serious Health Condition:</u> An illness, injury, impairment, or physical or mental condition which warrants the participation of a family member to provide care during a period of treatment or supervision and involves either inpatient care in a hospital, hospice or residential health care facility or continuing treatment or continuing supervision by a health care provider (e.g. physician or surgeon) as defined by State and Federal law. - f. <u>Certification for Family Care Leave:</u> A written communication to the employer from a health care provider of a person for whose care the leave is being taken which need not identify the serious health condition involved, but shall contain: - 1. the date, if known, on which the serious health condition commenced: - 2. the probable duration of the condition: - 3. an estimate of the amount of time which the employee needs to render care or supervision; - 4. a statement that the serious health condition warrants the participation of a family member to provide care during period of treatment or supervision; - 5. if for intermittent leave or a reduced work schedule leave, the certification should indicate that the intermittent leave or reduced leave schedule is necessary for the care of the individual or will assist in their recovery, and its expected duration. - g. <u>Certification for Medical Leave:</u> A written communication from a health care provider of an employee with a serious health condition or illness to the employer, which need not identify the serious health condition involved, but shall contain: - 1. the date, if known, on which the serious health condition commenced; - 2. the probable duration of the condition; - 3. a statement that the employee is unable to perform the functions of the employee's job; AFSCME Local 512 52 of 98 2013-2016 MOU - 4. if for intermittent leave or a reduced work schedule leave, the certification should indicate the medical necessity for the intermittent leave or reduced leave schedule and its expected duration. - h. <u>Comparable Positions</u>: A position with the same or similar duties and pay which can be performed at the same or similar geographic location as the position held prior to the leave. Ordinarily, the job assignment will be the same duties in the same program area located in the same city, although specific clients, caseload, co-workers, supervisor(s), or other staffing may have changed during an employee's leave. - **18.10** Pregnancy Disability Leave. Insofar as pregnancy disability leave is used under Section 14.3.D Sick Leave Utilization for Pregnancy Disability, that time will not be considered a part of the eighteen (18) week family care leave period. - **18.11 Group Health Plan Coverage.** Employees who were members of one of the group health plans prior to commencement of their leave of absence can maintain their health plan coverage with the County contribution by maintaining their employment in pay status as described in Section 18.12. During the eighteen (18) weeks of an approved medical or family care leave under Section 18.5 above, the County will continue its contribution for such health plan coverage even if accruals are not available for use to maintain pay status as required under Section 18.12. In order to maintain such coverage, employees are required to pay timely the full employee contribution to maintain their group health plan coverage, either through payroll deduction or by paying the County directly. ## 18.12 Leave Without Pay - Use of Accruals. - A. <u>All Leaves of Absence.</u> During the first twelve (12) month period of any leave of absence without pay, an employee may elect to maintain pay status each month by using available sick leave (if so entitled under Section 14.3 <u>Policies Governing the Use of Paid Sick Leave</u>), vacation, floating holiday, compensatory time off or other accruals or entitlements; in other words, during the first twelve (12) months, a leave of absence without pay may be "broken" into segments and accruals used on a monthly basis at the employee's discretion. After the first twelve (12) months, the leave period may not be "broken" into segments and accruals may not be used, except when required by LTD Benefit Coordination or SDI/Sick Leave Integration under Section 16 State Disability Insurance or as provided in the sections below. - B. <u>Family Care or Medical Leave.</u> During the eighteen (18) weeks of an approved medical or family care leave, if a portion of that leave will be on a leave of absence without pay, the employee will be *required* to use *at least* 0.1 hour of sick leave (if so entitled under Section 14.3 <u>Policies Governing the Use of Paid Sick Leave</u>), vacation floating holiday, compensatory time off or other accruals or entitlements if such are available, although use of additional accruals is permitted under subsection A. above. - C. <u>Leave of Absence/Long Term Disability (LTD) Benefit Coordination.</u> An eligible employee who files an LTD claim and concurrently takes a leave of absence without pay will be required to use accruals as provided in Section B herein during the eighteen (18) week entitlement period of a medical leave specified above. If an eligible employee continues beyond the eighteen (18) weeks entitlement period on a concurrent leave of absence/LTD claim, the employee may choose to maintain further pay status only as allowed under subsection A. herein. AFSCME Local 512 53 of 98 2013-2016 MOU - D. Sick leave accruals may not be used during any leave of absence, except as allowed under Section 14.3 Policies Governing the Use of Paid Sick Leave. - **18.13** Leave of Absence Replacement and Reinstatement. Any permanent employee who requests reinstatement to the classification held by the employee in the same department at the time the employee was granted a leave of absence, shall be reinstated to a position in that classification and department and then only on the basis of seniority. In case of severance from service by reason of the reinstatement of a permanent employee, the provisions of Section 11 Seniority, Workforce Reduction, Layoff, & Reassignment Seniority shall apply. - **18.14** Leave of Absence Return. In Department of Employment & Human Services an employee shall have the right to return to the same class, building, and assignment (position control number) if the return to work is within eighty-nine (89) consecutive days from the initial date the employee started leave of absence. At such time the leave of absence is approved by the Appointing Authority, the Department of Employment & Human Services shall notify the employee of the final date by which he/she shall return to be assigned to the same position control number. - 18.15 Reinstatement From Family Care Medical Leave. In the case of a family care or medical leave, an employee on a 5/40 schedule shall be reinstated to the same or comparable position if the return to work is after no more than ninety (90) work days of leave from the initial date of a continuous leave, including use of accruals, or within the equivalent on an alternate work schedule. A full time employee taking an intermittent or reduced work schedule leave shall be reinstated to the same or comparable position if the return to work on a full schedule is after no more than seven hundred twenty (720) hours, including use of accruals, of intermittent or reduced schedule leave. At the time the original leave is approved, the appointing authority shall notify the employee in writing of the final date to return to work, or the maximum number of hours of leave, in order to guarantee reinstatement to the same or comparable position. An employee on a schedule other than 5/40 shall have the time frame for reinstatement to the same or comparable position adjusted on a pro rata basis. - **18.16** Salary Review While on Leave of Absence. The salary of an employee who is on leave of absence from a County position on any anniversary date and who has not been absent from the position on leave without pay more than six (6) months during the preceding year, shall be
reviewed on the anniversary date. Employees on military leave shall receive salary increments that may accrue to them during the period of military leave. - **18.17** <u>Unauthorized Absence.</u> An unauthorized absence from the work site or failure to report for duty after a leave request has been disapproved, revoked, or canceled by the appointing authority, or at the expiration of a leave, shall be without pay. Such absence may also be grounds for disciplinary action. - **18.18 Non-Exclusivity.** Other MOU language on this subject, not in conflict, shall remain in effect. ## **SECTION 19 - JURY DUTY AND WITNESS DUTY** **19.1 Jury Duty.** For purposes of this Section, jury duty shall be defined as any time an employee is obligated to report to the court. AFSCME Local 512 54 of 98 2013-2016 MOU When called for jury duty, County employees, like other citizens, are expected to discharge their jury duty responsibilities. Employees shall advise their department as soon as possible if scheduled to appear for jury duty. If summoned for jury duty in a Superior, or Federal Court, or a Coroners jury, employees may remain in their regular County pay status, or they may take paid leave (vacation, floating holiday, etc.) or leave without pay and retain all fees and expenses paid to them. When an employee is summoned for jury duty selection or is selected as a juror in a Superior or Federal Court, employees may remain in a regular pay status if they waive all fees (other than mileage), regardless of shift assignment and the following shall apply: - a. If an employee elects to remain in a regular pay status and waive or surrender all fees (other than mileage), the employee shall obtain from the Clerk or Jury Commissioner a certificate indicating the days attended and noting that fees other than mileage are waived or surrendered. The employee shall furnish the certificate to his department where it will be retained as a department record. No "Absence/Overtime Record" is required. - b. An employee who elects to retain all fees must take leave (vacation, floating holiday, etc.) or leave without pay. No court certificate is required but an "Absence/Overtime Record" must be submitted to the department payroll clerk. Employees are not permitted to engage in any employment regardless of shift assignment or occupation before or after daily jury service that would affect their ability to properly serve as jurors. An employee on short notice standby to report to court, whose job duties make short notice response impossible or impractical, shall be given alternate work assignments for those days to enable them to respond to the court on short notice. When an employee is required to serve on jury duty, the County will adjust that employee's work schedule to coincide with a Monday to Friday schedule for the remainder of their service, unless the employee requests otherwise. Participants in 9/80 or 4/10 work schedules will <u>not</u> receive overtime or compensatory time credit for jury duty on their scheduled days off. Permanent-intermittent employees are entitled to paid jury duty leave only for those days on which they were previously scheduled to work. **19.2** <u>Witness Duty.</u> Employees called upon as a witness or an expert witness in a case arising in the course of their work or the work of another department may remain in their regular pay status and turn over to the County all fees and expenses paid to them, other than mileage allowance, or they may take vacation leave or leave without pay and retain all fees and expenses. Employees called to serve as witnesses in private cases or personal matters (e.g., accident suits and family relations) shall take vacation leave or leave without pay and retain all witness fees paid to them. Retention or waiver of fees shall be governed by the same provisions as apply to jury duty as set forth in Section 19.1 of this MOU. Employees shall advise their department as soon as possible if AFSCME Local 512 55 of 98 2013-2016 MOU scheduled to appear for witness duty. Permanent-intermittent employees are entitled to paid witness duty only for those days on which they were previously scheduled to work. # SECTION 20 - HEALTH, LIFE & DENTAL CARE - **20.1** <u>Health Plan Coverages.</u> The County will provide the medical and dental coverage for permanent employees regularly scheduled to work twenty (20) or more hours per week and for their eligible family members, expressed in one of the Health Plan contracts and one of the Dental Plan contracts between the County and the following providers: - a. Contra Costa Health Plans (CCHP) - b. Kaiser Permanente Health Plan - c. Health Net - d. Delta Dental - e. DeltaCare (PMI) Employee Co-pays for these plans are shown on Attachment B. ## 20.2 Monthly Premium Subsidy: - A. For each health and/or dental plan, the County's monthly premium subsidy is a set dollar amount and is not a percentage of the premium charged by the plan. The County will pay the following monthly premium subsidy: - 1. Contra Costa Health Plans (CCHP), Plan A Single: \$ 509.92 Family: \$1,214.90 Contra Costa Health Plans (CCHP), Plan B Single: \$ 528.50 Family: \$1,255.79 Kaiser Permanente Health Plan Single: \$ 478.91 Family: \$1.115.84 4. Health Net HMO Single: \$ 627.79 Family: \$1,540.02 Health Net PPO Single: \$ 604.60 Family: \$1,436.25 Delta Dental with CCHP A or B Single: \$41.17 Family: \$93.00 7. Delta Dental with Kaiser or Health Net Single: \$34.02 Family: \$76.77 8. Delta Dental without a Health Plan Single: \$43.35 Family: \$97.81 9. DeltaCare (PMI) with CCHP A or B Single: \$25.41 Family: \$54.91 10. DeltaCare (PMI) with Kaiser or Health Net Single: \$21.31 Family: \$46.05 11. DeltaCare (PMI) without a Health Plan Single: \$27.31 Family: \$59.03 - B. If the County contracts with a health and/or dental plan provider not listed above, the amount of the premium subsidy that the County will pay to that health and/or dental plan provider for employees and their eligible family members shall not exceed the amount of the premium subsidy that the County would have paid to the former plan provider. - C. In the event that the County premium subsidy amounts are greater than one hundred percent (100%) of the applicable premium of any health and/or dental plan, for any plan year, the County's contribution will not exceed one hundred percent (100%) of the applicable plan premium. #### 20.3 Retirement Coverage: ## A. Upon Retirement: - 1. Upon retirement, eligible employees and their eligible family members may remain in their County health/dental plan, but without County-paid life insurance coverage, if immediately before their proposed retirement the employees and dependents are either active subscribers to one of the County contracted health/dental plans or if while on authorized leave of absence without pay, they have retained continuous coverage during the leave period. The County will pay the health/dental plan monthly premium subsidies set forth in Section 20.2 for eligible retirees and their eligible family members. - 2. Any person who becomes age 65 on or after January 1, 2010, and who is eligible for Medicare must immediately enroll in Medicare Parts A and B. - 3. For employees hired on or after January 1, 2010, and their eligible family members, no monthly premium subsidy will be paid by the County for any health and/or dental plan after they separate from County employment. However, any such eligible employee who retires under the Contra Costa County Employees' Retirement Association ("CCCERA") may retain continuous coverage of a county health or dental plan provided that (i) he or she begins to receive a monthly AFSCME Local 512 57 of 98 2013-2016 MOU retirement allowance from CCCERA within 120 days of separation from County employment and (ii) he or she pays the full premium cost under the health and/or dental plan without any County premium subsidy. - B. <u>Employees Who File For Deferred Retirement:</u> Employees, who resign and file for a deferred retirement and their eligible family members, may continue in their County group health and/or dental plan under the following conditions and limitations. - 1. Health and dental coverage during the deferred retirement period is totally at the expense of the employee, without any County contributions. - 2. Life insurance coverage is not included. - 3. To continue health and dental coverage, the employee must: - a. be qualified for a deferred retirement under the 1937 Retirement Act provisions; - b. be an active member of a County group health and/or dental plan at the time of filing their deferred retirement application and elect to continue plan benefits: - c. be eligible for a monthly allowance from the Retirement System and direct receipt of a monthly allowance within twenty-four (24) months of application for deferred retirement; and - d. file an election to defer retirement and to continue health benefits hereunder with the County Benefits Division within thirty (30) days before separation from County service. - 4. Deferred retirees who elect continued health benefits hereunder and their eligible family members may maintain continuous membership in their County health and/or dental plan group during the period of deferred retirement by paying the full premium for health and dental coverage on or before the 10th of each month, to the Contra Costa County Auditor-Controller. When the deferred retirees begin to receive retirement benefits, they will qualify for the same health and/or dental coverage pursuant to subsection A above, as similarly situated retirees who did not defer retirement. - 5. Deferred retirees may elect retiree health benefits hereunder without electing to maintain participation in their County health and/or dental plan during their deferred retirement period. When they begin to receive retirement benefits they will qualify for the same health and/or dental coverage pursuant to subsection A, above, as
similarly situated retirees who did not defer retirement, provided reinstatement to a County group health and/or dental plan will only occur following a three (3) full calendar month waiting period after the month in which their retirement allowance commences. - 6. Employees who elect deferred retirement will not be eligible in any event for County health and/or dental plan subvention unless the member draws a monthly retirement allowance within twenty-four (24) months after separation from County service. AFSCME Local 512 58 of 98 2013-2016 MOU - 7. Deferred retirees and their eligible family members are required to meet the same eligibility provisions for retiree health/dental coverage, as similarly situated retirees who did not defer retirement. - C. Employees Hired After December 31, 2006. Eligibility for Retiree Health Coverage: All employees hired after December 31, 2006 are eligible for retiree health/dental coverage pursuant to subsections A and B, above, upon completion of fifteen (15) years of service as an employee of Contra Costa County. For purposes of retiree health eligibility, one year of service is defined as one thousand (1,000) hours worked within one anniversary year. The existing method of crediting service while an employee is on an approved leave of absence will continue for the duration of this Agreement. - D. Subject to the provisions of Section 20.3 subparts A, B, and C and upon retirement and for the term of this agreement, the following employees (and their eligible family members) are eligible to receive a monthly premium subsidy for health and/or dental plans or are eligible to retain continuous coverage of such plans: employees, and each employee who retires from a position or classification that was represented by this bargaining unit at the time of his or her retirement. - E. For purposes of this Section 20.3 only, "eligible family members" does not include Survivors of employees or retirees. - **20.4** <u>Health Plan Coverages and Provisions:</u> The following provisions are applicable regarding County Health and Dental Plan participation: - A. <u>Health, Dental and Life Participation by Other Employees:</u> Permanent part-time employees working nineteen (19) hours per week or less may participate in the County Health and/or Dental plans (with the associated life insurance benefit) at the employee's full expense. - B. <u>Coverage Upon Separation:</u> An employee who separates from County employment is covered by his/her County health and/or dental plan through the last day of the month in which he/she separates. Employees who separate from County employment may continue group health and/or dental plan coverage to the extent provided by the <u>Consolidated Omnibus Budget Reconciliation Act</u> (COBRA) laws and regulations. - **20.5** <u>Family Member Eligibility Criteria:</u> The following persons may be enrolled as the eligible Family Members of a medical and/or dental plan Subscriber: # A. Health Insurance - 1. Eligible Dependents: - a. Employee's Legal Spouse - b. Employee's qualified domestic partner - c. Employee's child to age 26 - d. Employee's Disabled Child who is: - (1) over age 26, - i. Unmarried; and, AFSCME Local 512 59 of 98 2013-2016 MOU - ii. Incapable of sustaining employment due to a physical or mental disability that existed prior to the child's attainment of age 19. - 2. "Employee's child" includes natural child, child of a qualified domestic partner, stepchild, adopted child and a child specified in a Qualified Medical Child Support Order (QMCSO) or similar court order. #### B. Dental Insurance - 1. Eligible Dependents: - a. Employee's Legal Spouse - b. Employee's qualified domestic partner - c. Employee's unmarried child who is: - (1) Under age 19; or - (2) Age 19, or above, but under age 24; and, - i. Resides with the Employee for more than 50% of the year excluding time living at school; and, - ii. Receives at least 50% of support from Employee; and, - iii. Is enrolled and attends school on a full-time basis, as defined by the school. - d. Employee's Disabled Child who is: - (1) Over age 19, - i. Unmarried; and, - ii. Incapable of sustaining employment due to a physical or mental disability that existed prior to the child's attainment of age 19. - 2. "Employee's child" includes natural child, child of a qualified domestic partner, stepchild, adopted child and a child specified in a Qualified Medical Child Support Order (QMCSO) or similar court order. ## 20.6 Dual Coverage. - A. Each employee and retiree may be covered only by a single County health (and/or dental) plan, including a CalPERS plan. For example, a County employee may be covered under a single County health and/or dental plan as either the primary insured or the dependent of another County employee or retiree, but not as both the primary insured and the dependent of another County employee or retiree. - B. All dependents, as defined in Section 20.5, Family Member Eligibility Criteria, may be covered by the health and/or dental plan of only one spouse or one domestic partner. For example, when both husband and wife are County employees, all of their eligible children may be covered as dependents of either the husband or the wife, but not both. - C. For purposes of this Section 20.6 only, "County" includes the County of Contra Costa and all special districts governed by the Board of Supervisors, including, but not limited to, the Contra Costa County Fire Protection District. - **20.7** <u>Life Insurance Benefit Under Health and Dental Plans.</u> For employees who are enrolled in the County's program of medical or dental coverage as either the primary or the dependent, term life insurance in the amount of ten thousand dollars (\$10,000) will be provided by the County. - **20.8** <u>Supplemental Life Insurance.</u> In addition to the life insurance benefits provided by this agreement, employees may subscribe voluntarily and at their own expense for supplemental life insurance. Employees may subscribe for an amount not to exceed five hundred thousand dollars (\$500,000), of which one hundred thousand (\$100,000) is a guaranteed issue, provided the election is made within the required enrollment periods. - **20.9** Health Care Spending Account. After six (6) months of permanent employment, full time and part time (20/40 or greater) employees may elect to participate in a Health Care Spending Account (HCSA) Program designed to qualify for tax savings under Section 125 of the Internal Revenue Code, but such savings are not guaranteed. The HCSA Program allows employees to set aside a predetermined amount of money from their pay, not to exceed the maximum amount authorized by federal law, per calendar year, of before tax dollars, for health care expenses not reimbursed by any other health benefit plans. HCSA dollars may be expended on any eligible medical expenses allowed by Internal Revenue Code Section 125. Any unused balance is forfeited and cannot be recovered by the employee - **20.10** <u>PERS Long-Term Care.</u> The County will deduct and remit monthly premiums to the PERS Long-Term Care Administrator for employees who are eligible and voluntarily elect to purchase long-term care at their personal expense through the PERS Long-Term Care Program. - **20.11** <u>Dependent Care Assistance Program.</u> The County offers the option of enrolling in a Dependent Care Assistance Program (DCAP) designed to qualify for tax savings under Section 129 of the Internal Revenue Code, but such savings are not guaranteed. The program allows employees to set aside up to five thousand dollars (\$5,000) of annual salary (before taxes) per calendar year to pay for eligible dependent care (child and elder care) expenses. Any unused balance is forfeited and cannot be recovered by the employee. - **20.12** <u>Premium Conversion Plan.</u> The County offers the Premium Conversion Plan (PCP) designed to qualify for tax savings under Section 125 of the Internal Revenue Code, but tax savings are not guaranteed. The program allows employees to use pre-tax dollars to pay health and dental premiums. - **20.13** <u>Prevailing Section.</u> To the extent that any provision of this Section (Section 20 Health, Life & Dental Care) is inconsistent with any provision of any other County enactment or policy, including but not limited to Administrative Bulletins, the Salary Regulations, the Personnel Management Regulations, or any other agreement or order of the Board of Supervisors, the provision(s) of this Section (Section 20 Health, Life & Dental Care) will prevail. - **20.14** <u>Rate Information.</u> The County Benefits Division will make health and dental plan rate information available upon request to employees and departments. In addition, the County Benefits Division will publish and distribute to employees and departments information about rate changes as they occur during the year. - **20.15 Partial Month.** The County's contribution to the health plan premium is payable for any month in which the employee is paid. If an employee is not paid enough compensation in a month to pay the AFSCME Local 512 61 of 98 2013-2016 MOU #### SECTION 21 - PROBATIONARY PERIOD employee share of the premium, the employee must make up the difference by remitting the amount delinquent to the Auditor-Controller. The responsibility for this payment rests with the employee. If payment is not made, the employee shall be dropped from the health plan. ## 20.16 Coverage During Absences. Employees shall be allowed to maintain their health plan coverage at the County group rate for twelve (12) months if on approved leave of absence provided that the employee shall pay the entire premium (i.e. both employer and employee share) for the health plan during said leave. Said payment shall be made by the employee at a time and place specified by the County. Late payment shall result in cancellation of health plan coverage. An employee on leave in excess of
twelve (12) months may continue group coverage subject to the provisions of the Consolidated Omnibus Budget Reconciliation Act (COBRA) provided the employee pays the entire cost of coverage, plus any administrative fees, for the option selected. The entire cost of coverage shall be paid at a place and time specified by the County. Late payment may result in cancellation of health plan coverage with no reinstatement allowed. **20.17** <u>Health Plan Re-Opener.</u> This agreement will open on April 1, 2015, for the limited purpose of bargaining over Section 20 - Health, Life & Dental Care, to explore changes effective in the 2016 Plan year. The County is committed to evaluating alternative approaches to sharing health care premiums for the 2016 Plan year, taking into consideration any effect on its budget. During the reopener, the County will not propose reducing the current dollar amount of the County's premium subsidy for health plans and will not unilaterally impose a reduction in the current dollar amount of the County's health plan premium subsidy for the 2016 Plan year. In the event the parties fail to reach an agreement by January 1, 2016, and not withstanding Section 26.7 - <u>Strike/Work Stoppage</u>, the Union reserves the right to strike with respect to the subject of the reopener. #### **SECTION 21 - PROBATIONARY PERIOD** - **21.1 <u>Duration.</u>** All appointments from officially promulgated employment lists for original entrance and promotion shall be subject to a probationary period. For original entrance appointments, the probationary period shall be from nine (9) months to one (1) year duration. - **21.2** <u>Probation Periods Over Six (6)/Nine (9) Months.</u> Classes represented by the Union which have probation periods in excess of nine (9) months for original entrance appointments and six (6) months for promotional appointments: Appraiser Aide - One (1) year Junior Appraiser - One (1) year **21.3 Revised Probation Period.** When the probationary period for a class is changed, only new appointees to positions in the classification shall be subject to the revised probationary period. AFSCME Local 512 62 of 98 2013-2016 MOU **21.4** <u>Criteria.</u> The probationary period shall date from the time of appointment to a permanent position after certification from an eligible list. It shall not include time served under provisional appointment or under appointment to limited term positions or any period of continuous leave of absence without pay or period of work connected disability exceeding fifteen (15) calendar days. For those employees appointed to permanent-intermittent positions with a nine (9) month probation period, probation will be considered completed upon serving fifteen hundred (1500) hours after appointment except that in no instance will this period be less than nine (9) calendar months from the beginning of probation. If a permanent-intermittent probationary employee is reassigned to full time, credit toward probation completion in the full time position shall be prorated on the basis of one hundred seventy-three (173) hours per month. - **21.5** Rejection During Probation. An employee who is rejected during the probation period and restored to the eligible list shall begin a new probationary period if subsequently certified and appointed. - A. <u>Appeal from rejection.</u> Notwithstanding any other provisions of this section, an employee (probationer) shall have the right to appeal from any rejection during the probationary period based on political, or religious or Union activities, or race, color, national origin, sex, age, disability or sexual orientation. - B. The appeal must be written, must be signed by the employee and set forth in the grounds and facts by which it is claimed that grounds for appeal exist under Subsection A and must be filed through the Director of Human Resources to the Merit Board by 5:00 p.m. on the seventh (7th) calendar day after the date of delivery to the employee of notice of rejection. - C. The Merit Board shall consider the appeal, and if it finds probable cause to believe that the rejection may have been based on grounds prohibited in Subsection A, it may refer the matter to a Hearing Officer for hearing, recommended findings of fact, conclusions of law and decision, pursuant to the relevant provisions of the Merit Board rules in which proceedings the rejected probationer has the burden of proof. - D. If the Merit Board finds no probable cause for a hearing, it shall deny the appeal. If, after hearing, the Merit Board upholds the appeal, it shall direct that the appellant be reinstated in the position and the appellant shall begin a new probationary period unless the Merit Board specifically reinstates the former period. - **21.6** Regular Appointment. The regular appointment of a probationary employee will begin on the day following the end of the probationary period. A probationary employee may be rejected at any time during the probation period without regard to the Skelly provisions of this MOU, without notice and without right of appeal or hearing, except as provided in Section 21.5.A. The appointing authority shall attempt to give a probationary employee five (5) days notice of said rejection. Notwithstanding any other provisions of the MOU, an employee rejected during the probation period from a position in the Merit System to which the employee had been promoted or transferred from an eligible list, shall be restored to a position in the department from which the employee was promoted or transferred. AFSCME Local 512 63 of 98 2013-2016 MOU An employee dismissed for other than disciplinary reasons within six (6) months after being promoted or transferred from a position in the Merit System to a position not included in the Merit System shall be restored to a position in the classification in the department from which the employee was promoted or transferred. A probationary employee who has been rejected or has resigned during probation shall not be restored to the eligible list from which the employee was certified unless the employee receives the affirmative recommendation from the appointing authority and is certified by the Human Resources Director whose decision is final. The Director of Human Resources shall not certify the name of a person restored to the eligible list to the same appointing authority by whom the person was rejected from the same eligible list, unless such certification is requested in writing by the appointing authority. - **21.7** Layoff During Probation. An employee who is laid off during probation, if reemployed in the same class by the same department, shall be required to complete only the balance of the required probation. If reemployed in another department or in another classification, the employee shall serve a full probationary period. An employee appointed to a permanent position from a layoff or reemployment list is subject to a probation period if the position is in a department other than the department from which the employee separated, displaced, or voluntarily demoted in lieu of layoff. An appointment from a layoff or reemployment list is not subject to a probation period if the position is in the department from which the employee separated, displaced or voluntarily demoted in lieu of layoff. - **21.8** Rejection During Probation of Layoff Employee. An employee who has achieved permanent status in the class before layoff and who subsequently is appointed from the layoff list and then rejected during the probation period shall be automatically restored to the layoff list, unless discharged for cause, if the person is within the period of layoff eligibility. The employee shall begin a new probation period if subsequently certified and appointed in a different department or classification than that from which the employee was laid off. ## **SECTION 22 - PROMOTION** - **22.1** <u>Competitive Examination.</u> Promotion shall be by competitive examination unless otherwise provided in this MOU. - **22.2** <u>Promotion Policy.</u> The Director of Human Resources, upon request of an appointing authority, shall determine whether an examination is to be called on a promotional basis. - **22.3 Open Exams.** If an examination for one of the classes represented by the Union is proposed to be announced on an open only basis, the Director of Human Resources shall give five (5) days prior notice of such proposed announcement and shall meet at the request of the Union to discuss the reasons for such open announcement. - **22.4** <u>Promotion Via Reclassification Without Examination.</u> Notwithstanding other provisions of this Section, an employee may be promoted from one classification to a higher classification and his/her position reclassified at the request of the appointing authority and under the following conditions: - a. An evaluation of the position(s) in question must show that the duties and responsibilities have significantly increased and constitute a higher level of work. AFSCME Local 512 64 of 98 2013-2016 MOU - b. The incumbent of the position must have performed at the higher level for one (1) year. - The incumbent must meet the minimum education and experience requirements for the higher class. - d. The action must have approval of the Human Resources Director. - e. The Union approves such action. The appropriate rules regarding probationary status and salary on promotion are applicable. - **Requirements for Promotional Standing.** In order to qualify for an examination called on a promotional basis, an employee must have probationary or permanent status in the Merit System and must possess the minimum qualifications for the class. Applicants will be admitted to promotional examinations only if the requirements are met on or before the final filing date. If an employee who is qualified on a promotional employment list is separated from the Merit System, except by layoff, the employee's name shall
be removed from the promotional list. - **22.6** Seniority Credits. Employees who have qualified to take promotional examinations and who have earned a total score, not including seniority credits, of seventy percent (70%) or more, shall receive, in addition to all other credits, five one-hundredths of one percent (.05%) for each completed month of service as a permanent County employee continuously preceding the final date for filing application for said examination. For purposes of seniority credits, leaves of absence shall be considered as service. Seniority credits shall be included in the final percentage score from which the rank on the promotional list is determined. No employee, however, shall receive more than a total of five percent (5%) credit for seniority in any promotional examination. - **22.7** <u>Denial Review.</u> If the department denies an employee's request for reclassification, upon request of the Union, the denial will be reviewed by the Human Resources Director and appointing authority and the reasons for denial given to the Union in writing. - **22.8** Release Time For Examinations. Permanent employees shall be granted release time from work without loss of pay to take County promotional examinations or take interviews for a County promotional position provided the employee gives the Department sufficient notice of the need for time off. ## **SECTION 23 - TRANSFER** - **23.1 Transfer Conditions**. The following conditions are required in order to qualify for transfer: - a. the position shall be in the same class, or if in a different class shall have been determined by the Director of Human Resources to be appropriate for transfer on the basis of minimum qualifications and qualifying procedure; - b. the employee shall have permanent status in the Merit System and shall be in good standing; AFSCME Local 512 65 of 98 2013-2016 MOU #### **SECTION 23 - TRANSFER** - c. the appointing authority or authorities involved in the transaction shall have indicated their agreement in writing; - d. the employee concerned shall have indicated agreement to the change in writing; - e. the Director of Human Resources shall have approved the change. Notwithstanding the foregoing, transfer may also be accomplished through the regular appointment procedure provided that the individual desiring transfer has eligibility on a list for a class for which appointment is being considered. - **Transfer Policy.** Any employee or appointing authority who desires to initiate a transfer may inform the Director of Human Resources in writing of such desire stating the reasons therefore. The Director of Human Resources shall if he or she considers that the reasons are adequate and that the transfer will be for the good of the County service and the parties involved, inform the appointing authority or authorities concerned and the employee of the proposal and may take the initiative in accomplishing the transfer. - **23.3.** <u>Transfer Procedure.</u> The County will provide the Union with a list of administrative/personnel officers of each County department. It is the responsibility of employees to contact County departments and inform them of their desire to transfer. Employees who transfer from one department to another shall serve a three (3) month probationary period. Provisions of this section do not apply to transfers from eligible lists. The Human Resources Director will send a list of employees interested in a transfer to all departments with each certification (referral) from an employment list for a vacant position. The appointing authority may contact the employees interested in a transfer and may choose to interview them in relation to the vacancy. The decision of the appointing authority is final. Upon receipt of the proper documents and in accordance with Sections 23.1 and 23.2, employees will be eligible for transfer upon receipt of approval of the Director of Human Resources. Nothing in this section limits the ability of individuals to express their interest in a transfer without having first made a transfer application or restricts an appointing authority from making a transfer appointment of such an individual. - **23.4** <u>Transfer List.</u> The Human Resources Director will send to all departments an updated transfer list on a monthly basis. - 23.5 Reassignment of Work Location. Employees desirous of reassignment to a position in the same classification at another work location shall submit a request for reassignment in writing to the Department Head. When openings occur in various work locations, requests for reassignment will be reviewed with consideration given to various factors including but not limited to distance of employee's residence from desired work location and relative length of service of the applicants for a particular location. The Department Head or designated representative shall make the sole determination as to assignment of personnel, except as otherwise provided in the supplemental sections of this MOU. This provision applies to intradepartmental reassignments only. In no event shall reassignments be utilized for disciplinary purposes. AFSCME Local 512 66 of 98 2013-2016 MOU #### **SECTION 24 - RESIGNATIONS** An employee's voluntary termination of service is a resignation. Written resignations shall be forwarded to the Human Resources Department by the appointing authority immediately on receipt, and shall indicate the effective date of termination. Oral resignation shall be immediately confirmed by the appointing authority in writing to the employee and to the Human Resources Department and shall indicate the effective date of termination. - **Resignation in Good Standing.** A resignation giving the appointing authority written notice at least two (2) weeks in advance of the last date of service (unless the appointing authority requires a longer period of notice, or consents to the employee's terminating on shorter notice) is a resignation in good standing. - **24.2 Constructive Resignation.** A constructive resignation occurs and is effective when: - a. An employee has been absent from duty for five (5) consecutive working days without leave, and; - b. Five (5) more consecutive working days have elapsed without response by the employee after the mailing of a notice of resignation by the appointing authority to the employee at the employee's last known address. - c. The letter to the employee will include a document that gives the employee the option of authorizing the County to provide his/her union with a copy of the constructive resignation letter. If the employee signs the authorization document and returns it to the appointing authority, the appointing authority will thereafter, within one work day, provide a copy of the constructive resignation letter to the employee's union, as authorized. - **24.3** <u>Effective Resignation.</u> A resignation is effective when delivered or spoken to the appointing authority, operative either on that date or another date specified. - **24.4** Revocation. A resignation that is effective is revocable only by written concurrence of the employee and the appointing authority. #### 24.5 Coerced Resignations. - A. <u>Time Limit.</u> A resignation which the employee believes has been coerced by the appointing authority may be revoked within seven (7) calendar days after its expression, by serving written notice on the Director of Human Resources and a copy on the appointing authority. - B. <u>Reinstatement.</u> If the appointing authority acknowledges that the employee could have believed that the resignation was coerced, it shall be revoked and the employee returned to duty effective on the day following the appointing authority's acknowledgment without loss of seniority or pay. - C. <u>Contest.</u> Unless, within seven (7) days of the receipt of the notice, the appointing authority acknowledges that the resignation could have been believed to be coerced, this question should be handled as an appeal to the Merit Board. In the alternative, the employee may file a written election with the Director of Human Resources waiving the employee's right of appeal AFSCME Local 512 67 of 98 2013-2016 MOU #### SECTION 25 - DISMISSAL, SUSPENSION, TEMPORARY REDUCTION IN PAY, AND DEMOTION - to the Merit Board in favor of the employee's appeal rights under the grievance procedure contained in Section 26 of the MOU beginning with Step 3. - D. <u>Disposition.</u> If a final decision is rendered that determines that the resignation was coerced, the resignation shall be deemed revoked and the employee returned to duty effective on the day following the decision but without loss of seniority or pay, subject to the employee's duty to mitigate damages. - **24.6** Eligibility for Reemployment. Within one (1) year of resignation in good standing from County service, a person who has had permanent status which included satisfactory completion of probation may make application by letter to the Director of Human Resources for placement on a reemployment list as follows: the class from which the person resigned; or any one class of equal or lesser rank in the occupational series and in which the person had previously attained permanent status; or for any class or deep class which has replaced the class in which the person previously had status, provided that the person meets the minimum requirements for the new class. If the appointing authority of the department from which the person resigned recommends reemployment, the Director of Human Resources shall grant reemployment privileges to the person. Consideration of names from a reemployment list is mandatory if the appointing authority recommended reemployment of the individual(s) listed but is optional for other appointing authorities. Names may be removed from reemployment lists in accordance with the provisions of Section 11.2.J of this MOU. #### <u>SECTION 25 - DISMISSAL, SUSPENSION, TEMPORARY REDUCTION IN PAY, AND
DEMOTION</u> - **25.1** <u>Sufficient Cause for Action.</u> The appointing authority may dismiss, suspend, temporarily reduce the pay of, or demote any employee for cause. A temporary reduction in pay will not exceed five percent (5%) of base pay for a period of three (3) months. The following are sufficient causes for such action; the list is indicative rather than inclusive of restrictions, and dismissal, suspension, temporary reduction in pay, or demotion may be based on reasons other than those specifically mentioned: - a. absence without leave, - b. conviction of any criminal act involving moral turpitude, - c. conduct tending to bring the merit system into disrepute, - d. disorderly or immoral conduct, - e. incompetence or inefficiency, - f. insubordination, - g. being at work under the influence of liquor or drugs, carrying onto the premises liquor or drugs or consuming or using liquor or drugs during work hours and/or on County premises, - h. neglect of duty, i.e., non-performance of assigned responsibilities, - i. negligent or willful damage to public property or waste of public supplies or equipment, AFSCME Local 512 68 of 98 2013-2016 MOU #### SECTION 25 - DISMISSAL, SUSPENSION, TEMPORARY REDUCTION IN PAY, AND DEMOTION - j. violation of any lawful or reasonable regulation or order given by a supervisor or Department Head. - k. willful violation of any of the provisions of the merit system ordinance or Personnel Management Regulations, - I. material and intentional misrepresentation or concealment of any fact in connection with obtaining employment, - m. misappropriation of County funds or property, - n. unreasonable failure or refusal to undergo any physical, medical and/or psychiatric exam and/or treatment authorized by this MOU, - o. dishonesty or theft, - p. excessive or unexcused absenteeism and/or tardiness. - q. sexual harassment, including but not limited to unwelcome sexual advances, requests for sexual favors, and other verbal, or physical conduct of a sexual nature, when such conduct has the purpose or effect of affecting employment decisions concerning an individual, or unreasonably interfering with an individual's work performance, or creating an intimidating and hostile working environment. - **25.2 Skelly Requirements**. Notice of Proposed Action (Skelly Notice). Before taking a disciplinary action to dismiss, suspend for more than three (3) work days, temporarily reduce the pay of, or demote an employee, the appointing authority shall cause to be served personally or by certified mail, on the employee, a Notice of Proposed Action, which shall contain the following: - a. A statement of the action proposed to be taken. - b. A copy of the charges; including the acts or omissions and grounds upon which the action is based. - c. If it is claimed that the employee has violated a rule or regulation of the County, department or district, a copy of said rule shall be included with the notice. - d. A statement that the employee may review and request copies of materials upon which the proposed action is based. - e. A statement that the employee has seven (7) calendar days to respond to the appointing authority either orally or in writing. In addition to the Notice of Proposed Action, the appointing authority will serve the employee with a document that gives the employee the option of authorizing the County to provide his/her union with a copy of the Notice of Proposed Action. If the employee signs the authorization document and returns it to the appointing authority, the appointing authority will thereafter, within one work day, provide a copy of the employee's Notice of Proposed Action to his/her union, as authorized. AFSCME Local 512 69 of 98 2013-2016 MOU #### SECTION 25 - DISMISSAL, SUSPENSION, TEMPORARY REDUCTION IN PAY, AND DEMOTION In addition to the Order and Notice, the appointing authority will serve the employee with a document that gives the employee the option of authorizing the County to provide his/her union with a copy of the Order and Notice. If the employee signs the authorization document and returns it to the appointing authority, the appointing authority will thereafter, within one work day, provide a copy of the employee's Order and Notice to his/her union, as authorized. - **Employee Response.** The employee upon whom a Notice of Proposed Action has been served shall have seven (7) calendar days to respond to the appointing authority either orally or in writing before the proposed action may be taken. Upon request of the employee and for good cause, the appointing authority may extend in writing the period to respond. If the employee's response is not filed within seven (7) days or during any extension, the right to respond is lost. - **25.4** <u>Leave Pending Employee Response.</u> Pending response to a Notice of Proposed Action within the first seven (7) days or extension thereof, the appointing authority for cause specified in writing may place the employee on temporary leave of absence, with pay. - **25.5** Length of Suspension. Suspensions without pay shall not exceed thirty (30) days unless ordered by an arbitrator, an adjustment board or the Merit Board. # 25.6 <u>Procedure on Dismissal, Suspension, Temporary Reduction in Pay, or Disciplinary</u> Demotion. - A. In any disciplinary action to dismiss, suspend, temporarily reduce the pay of, or demote an employee having permanent status in a position in the merit system, after having complied with the Skelly requirements where applicable, the appointing authority shall make an order in writing stating specifically the causes for the action. - B. <u>Service of Order.</u> Said order of dismissal, suspension, temporary reduction in pay, or demotion shall be filed with the Director of Human Resources, showing by whom and the date a copy was served upon the employee to be dismissed, suspended, temporary reduction in pay, or demoted, either personally or by certified mail to the employee's last known mailing address. The order shall be effective either upon personal service or deposit in the U. S. Postal Service. - C. <u>Employee Appeals from Order.</u> The employee may appeal an order of dismissal, suspension, temporary reduction in pay, or demotion either to the Merit Board or through the procedures of Section 26 <u>Grievance Procedure</u> of this MOU provided that such appeal is filed in writing with the Human Resources Director within ten (10) calendar days after service of said order. An employee may not both appeal to the Merit Board and file a grievance under Section 26 of this MOU. - **25.7** Weingarten Rights. The County recognizes an employee's right to representation during an investigatory interview or meeting that may result in discipline. The County shall not interfere with the representative's right to assist an employee to clarify the facts during the interview. If the employee requests a union representative, the investigatory interview shall be temporarily recessed for a reasonable period of time until a union representative can be present. For those interviews, which by nature of the incident must take place immediately, the union will take reasonable steps to make a union representative immediately available. AFSCME Local 512 70 of 98 2013-2016 MOU The employer shall inform the employee of the general nature of the investigation at the time the employer directs the employee to be interviewed. ## **SECTION 26 - GRIEVANCE PROCEDURE** - **Definition and Procedural Steps.** A grievance is any dispute which involves the interpretation or application of any provision of this MOU excluding, however, those provisions of this MOU which specifically provide that the decision of any County official shall be final, the interpretation or application of those provisions not being subject to the grievance procedure. The Union may represent the grievant at any stage of the process. Grievances must be filed within thirty (30) calendar days of the incident or occurrence about which the grievant claims to have a grievance and shall be processed in the following manner: - <u>Step 1.</u> Any employee or group of employees who believes that a provision of this MOU has been misinterpreted or misapplied to his or her detriment shall discuss the complaint with the grievant's immediate supervisor or designee, who shall meet with the grievant within five (5) work days of receipt of a written request to hold such meeting. Grievances challenging suspensions, reductions in pay, demotions and terminations may be filed at Step 3 within the time frame set forth above. - <u>Step 2.</u> If a grievance is not satisfactorily resolved in Step 1 above, the grievant may submit the grievance in writing within ten (10) work days to such management official as the Department Head may designate. This formal written grievance shall state which provision of the MOU has been misinterpreted or misapplied, how misapplication or misinterpretation has affected the grievant to the grievant's detriment, and the redress the grievant seeks. A copy of each written communication on a grievance shall be filed with the Director of Human Resources. The Department Head or his or her designee shall have ten (10) work days in which to respond to the grievance in writing. - <u>Step 3.</u> If a grievance is not satisfactorily resolved in Step 2 above, the Union may appeal in writing within ten (10) work days to the Director of Human Resources. The Director of Human Resources or his/her designee shall have twenty (20) work days in which to investigate the merits of the complaint and to meet together at the same time with the Department Head or his/her designee, the grievant, and the Union. For grievances involving interpretation of this MOU, the Director of Human Resources or his/her designee will decide the grievance on its merits and provide the grievant, the Union, and the Department with a written decision within twenty (20) workdays of the date of the Step 3
Meeting, unless more time is granted by mutual agreement. For grievances involving appeals from disciplinary action, the Director of Human Resources or designee will attempt to resolve the grievance. In the event that the grievance is not settled, the Director of Human Resources or designee will provide written notice of that fact to the grievant, the Union, and the Department within twenty (20) workdays of the date of the Step 3 meeting, unless more time is granted by mutual agreement. <u>Step 4 Mediation</u>. Grievances regarding discipline involving suspensions, demotion, or reduction in pay will proceed directly to Step 5 – <u>Expedited Board of Adjustment</u>, at the request of the Union. No grievance may be processed under this Section 4 which has not first been filed and investigated in accordance with Step 3. If the parties are unable to reach a mutually satisfactory accord on any grievance that is presented at Step 3, the Union may appeal the grievance and request mediation in writing to the Director of Human Resources or designee within ten (10) work days of the date of the AFSCME Local 512 71 of 98 2013-2016 MOU written response at Step 3. This step of the grievance procedure may be waived by the written mutual agreement of the parties. Step 5 Arbitration. If the parties are unable to reach a resolution of the grievance at Step 4, either the Union or the County, whichever is the moving party, may require that the grievance, except those referred to in Section 26.2 below, be referred to an impartial arbitrator who shall be designated by mutual agreement between the Union and the Human Resources Director. Such request shall be submitted within twenty (20) work days of the completion of mediation at Step 4. Within twenty (20) work days of the request for arbitration, the parties shall mutually select an arbitrator who shall render a decision within thirty (30) work days from the date of final submission of the grievance including receipt of the court reporter's transcript and post-hearing briefs, if any. The fees and expenses of the arbitrator and of the court reporter shall be shared equally by the Union and the County. Each party, however, shall bear the costs of its own presentation, including preparation and post hearing briefs, if any. 26.2 Step 5. Expedited Board of Adjustment. If the County and the filing Union are unable to reach a mutually satisfactory accord on any grievance of discipline involving suspension, demotion, or reduction in pay that arises and is presented during the term of this MOU, such grievance may be submitted to the Expedited Board of Adjustment (EBA) in writing in accordance with the procedures below. No grievance may be processed under this Section that has not first been filed and processed in accordance with Step 3 of the Grievance Procedure and delivered to the Director of Human Resources within ten (10) work days of the date of the Step 3 written response by the Director of Human Resources or his/her designee or within twenty (20) work days of completion of mediation at Step 4 if Step 4 is not waived. By agreement of the Union and the Director of Human Resources or his/her designee, grievances concerning contract interpretation may also be presented to the EBA. All grievances submitted to the EBA will be resolved in accordance with the following procedures: #### Expedited Board of Adjustment (EBA) - A. The EBA will be composed of two (2) Union representatives, (no more than two (2) of whom may be an employee of the County), two (2) management members named by the County, and an impartial arbitrator. The Union and the County will each appoint three (3) alternates who will serve as voting members of the Board if a member(s) is/are not available. Each Board member will serve for a twelve (12) month term except that one member and one alternate initially appointed by each side will serve a six (6) month term so that Board member terms are staggered. - B. The County and the Union (hereafter "parties") will choose an impartial arbitrator to serve as the fifth (5th) member of the EBA and serve as a tie-breaker when the EBA is deadlocked. The parties will select the arbitrator by forwarding a list of individuals acceptable to a party to the other party. The parties will continue this process until an impartial arbitrator is selected. The arbitrator will serve a one (1) year term, or longer as agreed to by the parties in writing. However, the Arbitrator may be replaced at any time by agreement between the parties. The arbitrator will render an immediate decision if the Board is deadlocked. All decisions rendered by the EBA are final and binding upon the Employer, the Union, and the employee, to the extent provided by law. AFSCME Local 512 72 of 98 2013-2016 MOU - C. Decisions rendered by the EBA must be within the scope of, and may not vary from, the express written terms of this Memorandum of Understanding. - D. The Union filing the grievance and the County will each pay one-half (1/2) of the arbitrator's fees and costs. If a majority of the EBA approves the services of a court reporter and/or other special services, the Union and the County will each pay one-half (1/2) of such expenses. #### **Procedures** - A. The EBA will convene on the fourth (4th) Wednesday of each month unless otherwise scheduled by mutual agreement. - B. The EBA will develop and adopt written rules of procedure to govern the conduct of hearings by a majority vote. - C. Unless the EBA agrees otherwise by majority action, it will remain in session until all grievances on the agenda have been heard. - D. All grievances that are received by the Director of Human Resources at least ten (10) working days prior to the next scheduled session of the EBA will be placed on the agenda for the next regular meeting. By majority vote, the EBA may, upon request of the Union or the County, waive this provision. - E. Upon the request of the Union filling the grievance or the County, a continuance of a grievance will be granted until the next session. - F. Licensed Attorneys will not participate as Board members, advocates, or advisors in Board hearings, unless the attorney is also a union business agent or Human Resources staff. - G. Meetings will be convened at a central location agreed to by the Unions and the County. - H. Materials to be presented at the EBA will not be shared with the Board members in advance of convening the Board. ### 26.3 <u>Scope of Arbitration Decisions, and Expedited Board of Adjustment.</u> - A. Decisions of arbitrators, and the Expedited Board of Adjustment, on matters properly before them, are final and binding on the parties hereto, to the extent permitted by law. - B. No arbitrator or Expedited Board of Adjustment may entertain, hear, decide or make recommendations on any dispute unless such dispute involves a position in a unit represented by the Union which has been certified as the recognized employee organization for such unit and unless such dispute falls within the definition of a grievance as set forth in Subsection 26.1 above. - C. Proposals to add to or change this MOU or to change written agreements supplementary hereto shall not be arbitrable and no proposal to modify, amend, or terminate this MOU, nor any matter or subject arising out of or in connection with such proposals, may be referred to AFSCME Local 512 73 of 98 2013-2016 MOU arbitration under this Section. No arbitrator or Expedited Board of Adjustment has the power to amend or modify this MOU or written agreements supplementary hereto or to establish any new terms or conditions of employment. - D. If the Human Resources Director, pursuant to the procedures outlined in Step 3 above or Step 4 above resolves a grievance which involves suspension or discharge, he/she may agree to payment for lost time or to reinstatement with or without payment for lost time. - E. No change in this MOU or interpretations thereof (except interpretations resulting from arbitration or Expedited Board of Adjustment proceedings hereunder) will be recognized unless agreed to by the County and the Union. - **Time Limits.** The time limits specified above may be waived by mutual agreement of the parties to the grievance. If the County fails to meet the time limits specified in Steps 1 through 3 above, the grievance will automatically move to the next step. If a grievant fails to meet the time limits specified in Steps 1 through 5 above, the grievance will be deemed to have been settled and withdrawn. - **26.5** <u>Union Notification.</u> An official, with whom a formal grievance is filed by a grievant who is included in a unit represented by the Union in the grievance, shall give the Union a copy of the grievance. - **Compensation Complaints.** All complaints involving or concerning the payment of compensation shall be initially filed in writing with the Human Resources Director. Only complaints which allege that employees are not being compensated in accordance with the provisions of this MOU shall be considered as grievances. Any other matters of compensation are to be resolved in the meeting and conferring process, if not detailed in the MOU which results from such meeting and conferring process shall be deemed withdrawn until the meeting and conferring process is next opened for such discussion. No adjustment shall be retroactive for more than six (6) months from the date upon which the complaint was filed. - **26.7 Strike/Work Stoppage.** During the term of this MOU, the Union, its members and representatives, agree that it and they will not engage in, authorize, sanction, or support any strike, slowdown, stoppage of work, sickout, or refusal to perform customary duties. In the case of a legally declared lawful strike against a private or public sector employer which has been sanctioned and approved by the labor body or council having jurisdiction, an employee who is in danger of physical harm shall not be required to cross the picket
line, provided the employee advises his or her supervisor as soon as possible, and provided further that an employee may be required to cross a picket line where the performance of his or her duties is of an emergency nature and/or failure to perform such duties might cause or aggravate a danger to public health or safety. #### 26.8 Merit Board. - A. All grievances of employees in representation units represented by the Union shall be processed under Section 26 unless the employee elects to apply to the Merit Board on matters within its jurisdiction. - B. No action under Steps 3, 4, and 5 of Subsection 26.1 above shall be taken if action on the AFSCME Local 512 74 of 98 2013-2016 MOU complaint or grievance has been taken by the Merit Board, or if the complaint or grievance is pending before the Merit Board. - **26.9** Filing by Union. The Union may file a grievance at Step 3 on behalf of affected employees when action by the County Administrator or the Board of Supervisors violates a provision of this MOU. - **26.10 Disputes Over Existence of Grievance.** Disputes over whether a grievance exists as defined in Section 26.1 shall be resolved through the grievance procedure. - **26.11 Disqualification From Taking an Exam.** If disqualified from taking an examination, an employee may utilize the appeal process specified in the Personnel Management Regulations for employees disqualified from taking an examination. #### **SECTION 27 - BILINGUAL PAY** A salary differential of eighty dollars (\$80.00) per month shall be paid incumbents of positions requiring bilingual proficiency as designated by the appointing authority and Director of Human Resources. Said differential shall be paid to eligible employees in paid status for any portion of a given month. Designation of positions for which bilingual proficiency is required is the sole prerogative of the County. Employees shall not be required to translate without pay except in emergency situations. Effective January 1, 2007, the current program differential shall be increased to a total of one-hundred dollars (\$100.00) per month. #### **SECTION 28 – RETIREMENT CONTRIBUTION** **28.1 Contribution.** Effective on January 1, 2012, all employees are responsible for the payment of one hundred percent (100%) of the employees' basic retirement benefit contributions determined annually by the Board of Retirement of the Contra Costa County Employees' Retirement Association (CCCERA) without the County paying any part of the employees' contribution. All employees are also responsible for the payment of the employees' contributions to the retirement cost of living program as determined annually by the Board of Retirement, without the County paying any part of the employees' contributions. Except as provided in section 28.3 (Safety Employees Retirement) subsection A, the County is responsible for one hundred percent (100%) of the employer's retirement contributions determined annually by the Board of Retirement. # 28.2 <u>Retirement Benefit - Non-Safety Employees Who Become New Members of CCCERA on or After January 1, 2013.</u> - A. For non-safety employees who, under the California Public Employees Pension Reform Act (PEPRA), become New Members of CCCERA on or after January 1, 2013, retirement benefits are governed by PEPRA (Chapters 296, 297, Statutes of 2012). To the extent this Agreement conflicts with any provision of PEPRA, PEPRA governs. - B. For employees who, under PEPRA, become New Members of CCCERA, on or after July 1, 2014, the cost of living adjustment to the retirement allowance will not exceed two percent AFSCME Local 512 75 of 98 2013-2016 MOU (2%) per year, and the cost of living adjustment will be banked. - C. For employees who, under PEPRA, become New members of CCCERA, the disability provisions are the same as the current Tier III disability provisions. - D. The County will seek legislation amending the County Employees Retirement Law of 1937 to clarify that the current Tier III disability provisions apply to non-safety employees who, under PEPRA, become New Members of CCCERA. The Union must support the legislation, in addition to the County, by calling and sending a letter (on Union letterhead) in support of the bill to the state legislator sponsoring the bill, on or before the date specified by the County. In addition, if requested by the County, the Union must testify in support of the bill before the state legislative committees considering the bill. - E. This Section does not apply to employees of the Contra Costa County Employees Retirement Association (CCCERA). #### 28.3 <u>Safety Employees Retirement.</u> - A. <u>Contribution.</u> Effective January 1, 2012, employees are responsible for the payment of one hundred percent (100%) of the employees' basic retirement benefit contributions determined annually by the Board of Retirement of the Contra Costa County Employees' Retirement Association without the County paying any part of the employees' contribution. Employees are also responsible for the payment of the employees' contributions to the retirement cost of living program as determined annually by the Board of Retirement, without the County paying any part of the employees' contributions. - B. <u>Safety Employees Retirement Tier A Employees Hired or Re-Hired Before January 1, 2013.</u> - 1. For County employees hired or re-hired by the County before January 1, 2013, who are safety members of CCCERA, the retirement formula shall be "3 percent at 50." The cost of living adjustment (COLA) to the retirement allowance shall not exceed three percent (3%) per year. The employee's final compensation shall be calculated based on a twelve (12) month salary average. This retirement benefit is known as "Tier A." Each such employee shall pay nine percent (9%) of his or her retirement base to pay part of the employer's contribution for the cost of this retirement benefit. - 2. Effective July 1, 2012, and through December 31, 2014, each employee in Tier A shall pay four and one-half percent (4.5%) of his or her retirement base to pay part of the employer's contribution for the cost of the Tier A retirement benefit. - 3. Effective January 1, 2015, and through June 29, 2015, each employee in Tier A shall pay two and one-quarter percent (2.25%) of his or her retirement base to pay part of the employer's contribution for the cost of the Tier A retirement benefit. - 4. Effective June 30, 2015, the employee's payment of two and one-quarter percent (2.25%) of his or her retirement base to pay part of the employer's contribution for the cost of the Tier A retirement benefit will cease. AFSCME Local 512 76 of 98 2013-2016 MOU - C. <u>Safety Employees Retirement Tier D Employees Hired or Re-Hired After December 31, 2012.</u> - 1. Retirement Benefit. For employees hired by the County after December 31, 2012, and designated by CCCERA as safety members, the retirement formula will be three percent (3%) at fifty-five (55) years of age. The cost of living adjustment to the retirement allowance will not exceed two percent (2%) per year, and the cost of living adjustment will be banked. The employee's final compensation will be based on this or her average annual compensation earnable during a consecutive thirty-six (36) month period. On the employee's retirement date, the employee's retirement allowance will not exceed ninety percent (90%) of his or her final compensation. This retirement benefit will be known as Safety "Tier D." - 2. The disability provisions for Tier D will be the same as the Tier A disability provisions. - 3. Employees who left County service prior to December 31, 2012, and are rehired after that date shall be automatically placed in Tier D unless otherwise required by law. - 4. The County will seek enabling legislation amending the County Employees Retirement Law of 1937 to implement Tier D. The Union must support the legislation, in addition to the County. - D. Effective July 1, 2015, subsection 28.3.C, above, is deleted and replaced in its entirety with the following new 28.3.C: - C. <u>Employees Who Become Safety Members of CCCERA on or After January 1, 2013.</u> - For employees who become Safety Members of the Contra Costa County Employee Retirement Association (CCCERA) on or after January 1, 2013, retirement benefits are governed by the California Public Employees Pension Reform Act (PEPRA), (Chapters 296, 297, Statutes of 2012). To the extent this Agreement conflicts with any provision of PEPRA, PEPRA governs. - 2. PEPRA Safety Option Plan Two (2.7% @ 57) applies to employees who, under PEPRA, become Safety New Members of CCCERA. Future agreement reached with the Probation Peace Officers of Contra Costa County regarding the cost of living adjustment to the retirement allowance for PEPRA Safety Option Plan Two Safety members retirement will apply to Safety members of AFSCME, Local 512, effective on the same date. - 3. Subsection B, subparts (1) through (4), above, applies to employees who, under PEPRA, become reciprocal Safety Members of CCCERA, as determined by CCCERA. #### **SECTION 29 - REIMBURSEMENT** **29.1** <u>Training Reimbursement.</u> The County Administrative Bulletin on Training shall govern reimbursement for training and shall limit reimbursement for career development training to seven hundred fifty dollars (\$750) per fiscal year, except as otherwise provided in the supplemental sections AFSCME Local 512 77 of 98 2013-2016 MOU of this MOU. Reimbursement under the above limits for the costs of books for career development training shall be allowable. Registration and tuition fees for career development education may be reimbursed for up to fifty percent (50%) of the employee's net cost. Books necessary for courses taken for career development education may be reimbursed for up to one hundred percent (100%) of the employee's net cost. - **29.2** <u>Personal Property Reimbursement.</u> The loss or damage to personal property of employees is
subject to reimbursement under the following conditions: - a. The loss or damage must result from an event which is not normally encountered or anticipated on the job and which is not subject to the control of the employee. - b. Ordinary wear and tear of personal property used on the job is not compensated. - c. Employee tools or equipment provided without the express approval of the department head and automobiles are excluded from reimbursement. - d. The loss or damage must have occurred in the line of duty. - e. The loss or damage was not a result of negligence or lack of proper care by the employee. - f. The personal property was necessarily worn or carried by the employee in order to adequately fulfill the duties and requirements of the job. - g. The loss or damage to employees' eyeglasses, dentures, or other prosthetic devices did not occur simultaneously with a job connected injury covered by Worker's Compensation. - h. The amount of reimbursement shall be limited to the actual cost to repair damages. Reimbursement for items damaged beyond repair shall be limited to the actual value of the item at the time of loss or damage but not more than the original cost. - i. The burden of proof of loss rests with the employee. - j. Claims for reimbursement must be processed in accordance with the Administrative Bulletin on Compensation for Loss or Damage to the Personal Property. - **29.3** Reimbursement For Meals. Employees shall be reimbursed for meal expenses under the following circumstances and in the amount specified in the Administrative Bulletin on expense reimbursement when: - a. The employee is required by his/her Department Head to attend a meeting concerning County business or County affairs. - b. The employee is required to be out of his/her regular or normal work area during a meal hour because of a particular work assignment. - c. The employee is required to stay over to attend consecutive or continuing afternoon and night sessions of a board or commission. AFSCME Local 512 78 of 98 2013-2016 MOU - d. The employee is required to incur expenses as host for official guests of the County, work as members of examining boards, official visitors, speakers or honored guests at banquets or other official functions. - e. The employee is required to work three (3) or more hours of overtime, or the employee is scheduled to work overtime with less than twenty-four (24) hours notice; in this case he or she may be reimbursed in accordance with the Administrative Bulletin on Expense Reimbursement. Meal costs will be reimbursed only when eaten away from home or away from the facility in the case of employees at twenty-four (24) hour institutions. #### **SECTION 30 - CLASSIFICATION** Existing classes of positions may be abolished or changed and new classes may be added to the classification plan by the Director of Human Resources subject to approval by the Board of Supervisors. The County will meet and confer with the Union on the minimum qualifications and salary of new classes. If the County wishes to add duties to classes represented by the Union, the Union shall be notified, and upon request of Union representatives of the County, will meet and consult with the Union over such duties. #### **SECTION 31 - SAFETY AND SAFETY EQUIPMENT REIMBURSEMENT** The County shall expend every effort to see to it that the work performed under the terms and conditions of this MOU is performed with a maximum degree of safety consistent with the requirement to conduct efficient operations. The Union may recommend safety guidelines, regulations, training programs and necessary corrective actions concerning conditions associated with the work environment. Representatives of the Union may want to discuss with certain Department Heads the participation of the employees it represents on existing departmental safety committees. If a Department Head agrees, the Union may designate a representative to participate in any established Safety Committee. Departments without a Safety Committee shall establish a committee within ninety (90) days of the effective date of this agreement. The Union shall appoint all labor representatives to the Committee. All Safety Committees shall schedule their meetings. An employee designated by the Union may participate on each of the established district safety committees within the Department of Employment & Human Services. **31.1** Computer Vision Care (CVC) Users Eye Examination. The County agrees to provide all classes in the Clerical Supervisory Unit and the Social Services Staff Specialists Unit an annual eye examination on County time (up to two hours) at County expense provided that the employee regularly uses a video display terminal at least an average of two (2) hours per day as certified by their department. Employees certified for examination under this program must process their request through the Employee Benefits Division of the County Human Resources Department. Should prescription CVC eyeglasses be prescribed for the employee following the examination, the County agrees to provide, AFSCME Local 512 79 of 98 2013-2016 MOU at no cost, the basic coverage which includes a fifty dollar (\$50) frame and single vision lenses. Employees may, through individual arrangement between the employee and their doctor and solely at the employee's expense, include bifocal, trifocal or blended lenses and other care, services or materials not covered by the Plan. The basic plan coverage, including the examination, may be credited toward the employee-enhanced benefit. **31.2** <u>Safety Shoe & Safety Eyeglass Reimbursement.</u> The County shall reimburse employees for safety shoes and prescription safety eyeglasses in those classifications the County has determined eligible for such reimbursement. For each two (2) year period starting January 1, 1994, eligible employees will be allowed reimbursement for the purchase and repair of safety shoes up to a maximum of one hundred sixty dollars (\$160). There is no limitation on the number of shoes or number of repairs allowed other than the amount allowed. The County will reimburse eligible employees for up to one (1) pair per year of prescription safety eyeglasses which are approved by the County and are obtained from such establishment as required by the County. #### **SECTION 32 - MILEAGE** The mileage allowance for use of personal vehicles on County business shall be paid according to the rates allowed by the Internal Revenue Service shall be adjusted to reflect changes in this rate on the date it becomes effective or the first of the month following announcement of the changed rate by the Internal Revenue Service, whichever is later. Mileage from an employee's home to the normal work location is not reimbursable. The normal work location is the location to which an employee is regularly assigned. An employee with more than one (1) normal work location shall be reimbursed for the mileage traveled in the same work day between those work locations. When an employee is temporarily reassigned to a different work location, mileage will be reimbursed in excess of the normal mileage between the employee's home and the regular work location. # SECTION 33 - STAGGERED WORK SCHEDULE The Department of Employment & Human Services shall continue to operate a staggered work schedule plan. Office hours shall remain open to the public from 8:00 a.m. to 5:00 p.m., Monday through Friday. Permanent full time employees shall have the option to select, subject to prior approval of the department, an eight (8) hour day, forty (40) hour workweek schedule consisting of work hours which may be other than the normal 8:00 a.m. to 5:00 p.m. or 4:30 p.m. work schedule. The following shall serve as the basic criteria for the staggered shift: a. All employees must be present at their office or otherwise engaged in the duties of their position during the core hours of 10:00 a.m. and 3:30 p.m. AFSCME Local 512 80 of 98 2013-2016 MOU - b. Work schedules must remain within the hours of 7:00 a.m. and 7:00 p.m. - c. The selected staggered work schedule shall consist of the same hours of work each day except for when a schedule including one varying eight hour workday is necessary to provide officer of the day coverage or for other specific circumstances in which the department determines that such a varying schedule is appropriate. The decision of the department head or designee shall be final. - d. Each employee's proposed staggered schedule must be submitted in writing and approved by the Department Head or designee prior to implementation. - e. Changes in staggered schedules shall be requested in writing and must have the approval of the Department Head or designee prior to implementation. - f. Conflicting requests for schedules shall be resolved by the Department Head or designee whose decision shall be final. - g. It is understood that an individual employee's schedule may be changed due to the needs of the department. - h. In the event this staggered scheduling provision is found by the department to be inconsistent with the needs of the department, the department shall so advise representatives of the Union and the County and the Union shall meet and confer in an attempt to resolve the inconsistency. #### **SECTION 34 - MEAL PERIODS** Representatives of the Union may discuss varying meal periods (e.g. one-half (1/2) hour versus a one (1) hour meal period), with designated Department Representatives. Any change in the meal period agreed to by the Union and Department must have final approval from the Department Head. #### **SECTION 35 - PERFORMANCE EVALUATION** In those instances when there is a written performance evaluation of an employee and the employee is requested to sign the evaluation, the employee shall receive a copy of the evaluation if he/she so requests. #### **SECTION 36 - DISCIPLINARY ACTIONS** If the employee so requests in writing, a copy of any written disciplinary action
affecting an employee it shall be furnished to the Union. #### **SECTION 37 - PERSONNEL FILES** AFSCME Local 512 81 of 98 2013-2016 MOU Employees shall have the right to inspect and review any official record(s) relating to his or her performance as an employee or to a grievance concerning the employee which is kept or maintained by the County in the employee's personnel file in the Human Resources Department. The employee's union representative, with written authorization by the employee, shall also have the right to inspect and review any official record(s) described above. The contents of such records shall be made available to the employee and/or the employee's union representative for inspection and review at reasonable intervals during the regular business hours of the County. Copies of written reprimands or memoranda pertaining to an employee's unsatisfactory performance which are to be placed in the employee's personnel file shall be given to the employee who shall have the right to respond in writing to said documents. Derogatory material in an employee's personnel file (such as warning letters) over two (2) years old will not be used in a subsequent disciplinary action unless directly related to the action upon which the discipline is taken. Derogatory material does not include prior suspensions, demotions or dismissals for cause. The County shall provide an opportunity for the employee to respond in writing to any information which is in the employee's personnel file about which he or she disagrees. Such response shall become a permanent part of the employee's personnel record. The employee shall be responsible for providing the written responses to be included as part of the employee's permanent personnel record. Counseling memos, which are not disciplinary in nature, are to be retained in the file maintained by the employee's supervisor or the person who issued the counseling memo and are not to be transferred to the employee's central file which is normally retained by the Human Resources Department unless such memos are subsequently used in conjunction with a disciplinary action such as a letter of reprimand. This section does not apply to the records of an employee relating to the investigation of a possible criminal offense, medical records and information or letters of reference. Employees have the right to review their official personnel files which are maintained in the Human Resources Department or by their department during their work hours. For those employees whose work hours do not coincide with the County's business hours, management shall provide a copy of the employee's personnel file for their review. The custodian of records will certify that the copy is a true and correct copy of the original file. In a case involving a grievance or disciplinary action, the employee's designated representative may also review his/her personnel file with specific written authorization from the employee. #### **SECTION 38 - SERVICE AWARDS** The County shall continue its present policy with respect to service awards including time off; provided, however, that the type of award given shall be at the sole discretion of the County. The following procedures shall apply with respect to service awards: a. <u>Presentation Before the Board of Supervisors.</u> An employee with twenty (20) or more years of service may go before the Board of Supervisors to receive his/her Service Award. When AFSCME Local 512 82 of 98 2013-2016 MOU requested by a department, the Human Resources Department will make arrangements for the presentation ceremony before the Board of Supervisors and notify the department as to the time and date of the Board meeting. b. <u>Service Award Day Off.</u> Employees with fifteen (15) or more years of service are entitled to take a day off with pay at each five (5) year anniversary. #### **SECTION 39 - REASSIGNMENTS** **39.1** Request for Reassignment. The Department of Employment & Human Services shall continue the vacancy information system which lists vacant positions which the department has determined will be filled by intradepartmental reassignment. Positions shall be listed for five (5) working days in department offices prior to filling the position. Permanent full time employees desirous of reassignment to a position in the same classification at another work location should submit a request in writing to the Department of Employment & Human Services personnel office. Such request will stay in effect for ninety (90) days from the date it is submitted. When it is determined that a vacant position may be filled by intradepartmental transfer, the department will determine from which district the transfer may be made based upon the amount and nature of work, and the names of people from that/those district(s) in the appropriate classification who have indicated a desire to transfer to that location will be submitted to the supervisor who will make a selection. In the event three (3) names are not available through this process, then the gaining supervisor may request additional names from the reemployment/eligible list. **39.2** <u>Involuntary Reassignments.</u> In the event an involuntary reassignment must be made, the Department of Employment & Human Services will determine the building from which the employee will be reassigned, based on workload statistics. The least senior employee in that building in the appropriate classification will be transferred. If a vacancy occurs in the same class and in the same geographic area from which an employee was involuntarily reassigned, the Department shall offer the position to the employee who was involuntarily reassigned. If the employee declines the offer, he/she will not be considered for any future vacancies in that geographic area except as provided in Section 39.1 above. For the purposes of this Section, geographic areas shall be defined as West County, Central County and East County. **39.3** <u>Social Service Staff Specialists Unit.</u> S.S. Program Analysts, S.S. Information Systems Analysts and S.S. Sr. Information Systems Analysts and S.S. Staff Development Specialists (hereinafter referred to as Analysts) in this unit, shall have the opportunity to express their desire for reassignments to a position in the same classification at any time in accordance with Section 23.5 – Reassignment of Work Location. Analysts shall be notified of positions vacant and eligible to be filled via memo at their work site. The Department shall interview all interested Analysts in that classification who have responded to the vacancy notification. AFSCME Local 512 83 of 98 2013-2016 MOU #### **SECTION 40 - UNFAIR LABOR PRACTICE** Selection of Analysts for reassignment to vacant positions will be reviewed with consideration given to various factors including but not limited to: experience or demonstrated skill appropriate to the position sought; any previous involuntary reassignments; seniority within the classification; operational and programmatic needs of the Department; location of the work assignment relative to the Analyst's place of residence. The Department Head or designated representative shall make the sole determination as to reassignment of personnel. In the event of an involuntary reassignment, the number of times an Analyst has been involuntarily reassigned shall be considered so as to prevent any Analyst from being involuntarily reassigned more than once in any twelve (12) month period. Analysts involuntarily reassigned will be given priority consideration to return to the assignment and location from which they were reassigned should that vacancy occur and it is determined that the position is to be refilled. **39.4 Bid and Vacancy Distribution.** The Union will be included in the distribution of bid/vacancy notices by departmental personnel officers for Clerical Supervisor vacancies. #### **SECTION 40 - UNFAIR LABOR PRACTICE** Either the County or the Union may file an unfair labor practice as defined in Chapter 34-22 of Board Resolution No. 81/1165 against the other. Allegations of an unfair labor practice, if not resolved in discussions between the parties, may be heard by a mutually agreed upon impartial third party. # <u>SECTION 41 - LENGTH OF SERVICE DEFINITION FOR SERVICE AWARDS AND VACATION ACCRUALS</u> The length of service credits of each employee of the County shall date from the beginning of the last period of continuous County employment (including temporary, provisional, and permanent status, and absences on approved leave of absence). When an employee separates from a permanent position in good standing and within two (2) years is reemployed in a permanent County position or is reemployed in a permanent County position from a layoff list within the period of layoff eligibility, service credits shall include all credits accumulated at time of separation, but shall not include the period of separation. The Director of Human Resources shall determine these matters based on the employee status records in his/her department. ### <u>SECTION 42 - PERMANENT PART-TIME EMPLOYEE BENEFITS</u> Permanent part-time employees receive prorated vacation and sick leave benefits. They are eligible for health, dental and life insurance benefits at corresponding premium rates providing they work at least fifty percent (50%) of full time. If the employee works at least fifty percent (50%) of full time, County retirement participation is also included. #### SECTION 43 - PERMANENT-INTERMITTENT EMPLOYEE SPECIAL PAYS & BENEFITS A. Permanent-intermittent employees are eligible for prorated vacation and sick leave benefits. AFSCME Local 512 84 of 98 2013-2016 MOU B. Permanent-Intermittent employees may be eligible for certain special types of pays and benefits in addition to wages under specifically defined circumstances. A list of those special pays and benefits that are applicable to permanent-intermittent employees is included as Attachment H. If a
special pay or benefit that is described in this MOU does not specifically reference permanent-intermittent employees or the special pay or benefit is not included in Attachment H, then the special pay or benefit does not apply to permanent-intermittent employees. #### **SECTION 44 - PERMANENT-INTERMITTENT HEALTH PLAN** 44.1 A permanent-intermittent employee represented by the Union may participate in the County Group Health Plan of medical, dental and life insurance coverage wholly at the employee's expense. The County will not contribute to the employee's monthly premium. The employee will be responsible for paying the monthly premium appropriately and punctually. Failure to meet the premium deadline will mean automatic and immediate withdrawal from the County Group Health Plan and reinstatement may only be effectuated during the annual open enrollment period. - 44.2 The following benefit program shall be offered to permanent-intermittent employees: - a. <u>Program.</u> The County shall offer CCHP Plan A-2 at the subsidy rate below to those permanent-intermittent employees who meet and maintain eligibility. - i. Through December 31, 2009, the County will pay the monthly premium subsidy of sixty-four percent (64%) of the cost of the CCHP Plan A-2 premium for a single individual. - ii. Beginning on January 1, 2010, and for each calendar year thereafter, the County will pay a monthly premium subsidy for CCHP Plan A-2 that is equal to sixty percent (60%) of the total monthly premium that is paid for a single individual for the plan in 2010. If there is an increase in the premium charged for a single individual by CCHP Plan A-2 for 2011, the County and the employees will each pay fifty percent (50%) of that portion of the premium increase that does not exceed eleven percent (11%) of the 2010 premium charged for a single individual by the CCHP Plan A-2 health plan. If the premium increase for 2011 exceeds eleven percent (11%) of the 2010 premium charged for a single individual by the CCHP Plan A-2 health, the County additionally will pay that portion of the premium increase charged for a single individual that exceeds eleven percent (11%) of the 2010 premium. - iii. After June 29, 2011, the County will pay a monthly premium subsidy for the CCHP A-2 Plan that is equal to the actual dollar amount of the monthly premium subsidy that is paid by the County in the month of May, 2011. The amount of the County subsidy that is paid will thereafter be a set dollar amount and will not be a percentage of the premium charged by the CCHP A-2 Plan. - b. <u>Eligibility.</u> Initial eligibility shall be achieved when an employee has worked three (3) continuous months of service at an average of fifty percent (50%) time per month. In order to maintain eligibility, a permanent-intermittent employee must remain in paid status during each successive month. AFSCME Local 512 85 of 98 2013-2016 MOU #### **SECTION 45 - PROVISIONAL EMPLOYEE BENEFITS** - c. Pre-Pay. Employees who have achieved eligibility under the terms of 46.2b will pre-pay the employee's portion of the premium cost so that the effective date of enrollment begins effective the first of the month of eligibility. Employees must continue to pre-pay their portion of the health insurance premium in order to continue benefits. In addition, employees who meet the eligibility requirements and who have been voluntarily paying the total premium for one of the County Group Health Plans shall be allowed to enroll in CCHP Plan A-2 without a waiting period. - d. <u>Family Coverage.</u> Employees may elect to purchase at their own expense, family coverage, including domestic partner, and shall follow the procedures outlined in C. above for payment for this optional coverage. - e. <u>Implementation.</u> Open Enrollment periods shall be for thirty (30) days and coincide with the open enrollment period for County employees beginning in 2001. Permanent-intermittent employees who are not currently eligible, but who subsequently meet the eligibility requirements, shall be notified of their eligibility and shall have thirty (30) days to decide whether or not to elect coverage under this program. - f. Employees who are temporarily ineligible may purchase, at their own cost, the plan in accordance with the procedures set forth by the Contra Costa County Health Plan. Nothing in Section 44.2 shall prevent an employee from electing health coverage under either Section 44.1 or Section 44.2. #### **SECTION 45 - PROVISIONAL EMPLOYEE BENEFITS** Provisional employees, who are not permanent employees of the County immediately prior to their provisional appointment, are eligible for vacation and sick leave benefits. Provisional employees may participate in the County Group Health Plan of medical, dental and life insurance coverage wholly at the employee's expense. The County will not contribute to the employee's monthly premium. The employee will be responsible for paying the monthly premium appropriately and punctually. Failure to meet the premium deadline will mean automatic and immediate withdrawal from the County Group Health Plan and reinstatement may only be effectuated during the annual open enrollment period. #### **SECTION 46 - UNION REPRESENTATION OF TEMPORARY EMPLOYEES** - **46.1** <u>Recognition</u>. AFSCME, Local 512 is the formally recognized employee organization for temporary employees, not including emergency appointments and retiree temporary appointments, who are employed by Contra Costa County in those classifications covered by the MOU between AFSCME, Local 512 and Contra Costa County. - A. <u>Temporary Employees.</u> Temporary employees hired on or after January 1, 1997 may work a maximum of 1600 hours within a department. Thereafter, that temporary may not work in that department for one year as a temporary. - B. The County may employ temporary employees in excess of 1600 hours for the following reasons: AFSCME Local 512 86 of 98 2013-2016 MOU - 1. To cover for employees on leaves of absence, e.g., maternity, military, medical, workers' compensation. - 2. While a department is actively recruiting to fill a position. - 3. For regular recurring departmental needs, e.g., election season (Clerk-Recorder), property tax season (Treasurer-Tax Collector), and "closing the assessment roll" season (Assessor). - 4. Temporary assignments for pre-determined periods of time, as determined by the hiring department. - 5. For short term seasonal work needed by a department, not to exceed 1600 hours. The County may not replace a temporary employee with another temporary employee except as provided in Subsections 1, 2, 3, and 4 of this Section B. above. The County will notify the union in advance of the period of the temporary assignment under Subsection 4 and the period of the seasonal assignment under Subsection 5. - C. Student Worker/Administrative Intern: The County may employ a person as a Student Worker or an Administrative Intern only if that person is enrolled in a school and is performing work for the County that is related to his/her course of study, interest, aptitude, or education, provided however, that a student worker/administrative intern hired for the summer may perform work not related to his/her course of study, interest, aptitude or education. Student Workers and Administrative Interns may not be used in lieu of hiring regular County employees. - D. The County may employ temporary agency employees in a manner consistent with Government Code Section 31000.4, which provides: "The board of supervisors may contract with temporary help firms for temporary help to assist county agencies, departments or offices during any peak load, temporary absence, or emergency other than a labor dispute, provided the board determines that it is in the economic interest of the county to provide such temporary help by contract, rather than employing persons for such purpose. Use of temporary help under this section shall be limited to a period of not to exceed 90 days for any single peak load, temporary absence, or emergency situation." - E. The County will provide to the union a temporary employee report to show the total number of hours worked by each County temporary employee and each temporary agency employee and not merely the annual number of hours. It shall also include the reason the County temporary employee was hired by referring to one of the 5 reasons specified in B. above or the reason the temporary agency employee was hired as set forth in paragraph D. - F. <u>Appointment to a Permanent Position.</u> If a temporary employee is appointed to a permanent position, credited paid time off hours and earned, but not yet credited paid time off hours, shall be converted to vacation hours and subject to the MOU provisions relating to vacation, except that when a temporary employee is appointed to a permanent position, the employee shall be allowed to use the earned paid time off hours during the first six (6) months of employment in a permanent position. AFSCME Local 512 87 of 98 2013-2016 MOU Upon receipt of a request by the Union, the Human Resources Department agrees to meet to discuss the issues related to continuous testing and the frequency of such testing regarding specific classifications. Effective January 1, 2000, the County shall provide quarterly reports regarding temporary employees which include the following information: employee name, classification, department, mail drop I.D., and number of hours worked in all classifications and departments on a calendar year-to-date basis. **46.2.** Temporary Employee Special Pays. Temporary employees may be eligible for certain special types of pays or benefits in addition to wages under specifically defined circumstances. A list of those special pays and benefits that are applicable to temporary employees is included as Attachment I. If a special pay or benefit that is described in this MOU does not specifically reference
temporary employees or the special pay or benefit is not included in Attachment I, then it does not apply to temporary employees. #### SECTION 47 - WORD PROCESSING/VDT DIFFERENTIALS - **47.1** <u>Buyout of Differential.</u> Effective April 1, 1992 all job classes in the Clerical Supervisory Unit and the Social Service Staff Specialist Unit will be increased to the closest salary range available that is fifty dollars (\$50) higher than the current salary range at the mid-point step after the general wage increase of thirty (30) levels is added. Effective May 1, 1992 employees in the above units who were receiving VDT or Word Processing Differential shall no longer receive such differential. - **47.2** Continuing Differentials. All job classes in the Income Maintenance, Probation Supervisor and Engineering Technician Units that currently are eligible for VDT or Word Processing Differential shall not have \$50.00 added to their salary range. However, employees in these job classes who are receiving either a VDT or Word Processing Differential will continue to receive the differential until such time as they vacate their class. #### **SECTION 48 - ENGINEERING TECHNICIAN SPECIAL ISSUES** **48.1** <u>Rotational Advisory Committee.</u> The Public Works Department Engineering Rotational Advisory Committee shall be continued through the term of this MOU. The primary purpose of this Committee shall be to make recommendations to the Public Works Director on an annual basis for rotations of Engineering Technicians. The Committee shall consist of two (2) Engineering Technicians and various designated management representatives. The Engineering Technicians shall be selected by the Union. The Committee may additionally include a representative of the Union if requested by the Engineering Technicians representatives. The Committee may also discuss Engineering Technician rotation procedures and implementation methods, safety and training needs and other related matters. #### Rotational Advisory Committee modifications: AFSCME Local 512 88 of 98 2013-2016 MOU - <u>Step 1:</u> Prior to rotation selection the department shall circulate all openings and scheduled rotations that are due to rotate to all Engineering Technicians at the same time the rotation notice is circulated. - <u>Step 2:</u> The two union representatives shall receive copies of the openings and scheduled rotations and the employee's choices. - <u>Step 3:</u> The two union representatives shall receive a copy of management's selections. - <u>Step 4:</u> If an employee does not receive one of her or his three choices, the union representatives may call a meeting of the joint labor/management Rotation Advisory Committee. The committee shall meet within five days of the request. - <u>Step 5:</u> The joint labor/management Rotation Advisory Committee shall deliberate and shall make a recommendation to the Public Works Director per Section 48.1. - **48.2** Engineering Technician Bidding Procedure. When a vacant Senior Level position is made available, the Public Works Department shall bid the position in the following manner: - a. All Engineering Technicians-Senior Level and qualified Engineering Technicians-Journey Level shall receive a notice of opening. - b. "Qualified" means an employee shall meet the minimum qualifications of the Engineering Technician-Senior Level designation. - c. The Departmental Final Selection Interview Panel shall include at least the Division or Assistant Division Head for the Division from where the vacancy occurs and a member of the Administrative Services Division. - d. The bid notice shall be posted for a minimum of five (5) work days. - e. Selection shall be made from all interested applicants on the basis of merit and qualifications. When a vacant Journey Level position is made available, the Public Works Department shall bid the position in the following manner: - a. All Engineering Technicians-Journey Level and qualified Engineering Technicians-Entry Level shall receive a notice of opening. - b. "Qualified" means an employee shall meet the minimum qualifications of the Engineering Technician-Journey Level designation. - c. The Departmental Final Selection Interview Panel shall include at least the Division or Assistant Division Head for the Division from where the vacancy occurs and a member of the Administrative Services Division. - d. The bid notice shall be posted for a minimum of five (5) work days. - e. Selection shall be made from all interested applicants on the basis of merit and qualifications. AFSCME Local 512 89 of 98 2013-2016 MOU - **48.3** <u>Flexible Work Week.</u> The Public Works Department shall continue a flexible forty (40) hour workweek for Engineering Technicians assigned to the office. Crucial to the continuance of the flexible forty (40) hour workweek will be the impact on service to the public. - **48.4** Continuing Education Allowance. Employees in classifications in the Engineering Technician Unit shall be eligible to receive a two and one half (2 ½%) Continuing Education Allowance effective the first of the month following adoption of the Memorandum of Understanding by the Board of Supervisors. The employee must annually complete at least sixty (60) hours of approved education or training or at least three (3) units of department approved college credit or approved combination thereof. #### **SECTION 49 - CLASSIFICATION STUDIES** **49.1** Other Clerical Supervisor Positions. The County agrees to review and evaluate as necessary any Clerical Supervisor position where it is alleged that Office Manager duties are performed. #### <u>SECTION 50 - SHERIFF'S DEPARTMENT SHIFT AND HOLIDAY AGREEMENT</u> The agreement between the Union on behalf of the Clerical Supervisory Unit and the Sheriff's Department concerning shift assignments and holiday coverage in the Services Division shall remain in effect for the duration of this agreement. # **SECTION 51 - PROPERTY APPRAISER UNIT SPECIAL ISSUES** **Mileage.** The mileage allowance for use of personal vehicles on County business shall be two cents (\$.02) per mile above the Internal Revenue Service base rate. The base rate shall be adjusted to reflect changes in this rate on the date it becomes effective or the first of the month following announcement of the changed rate by the Internal Revenue Service, whichever is later. Effective January 1, 2000, in lieu of payment of the aforementioned two cents (\$.02) per mile, the salaries of classifications in the Property Appraisers Unit shall be increased by one (1) level. Beginning January 1, 2000, mileage allowance for use of personal vehicles on County business shall be paid according to the rates allowed by the Internal Revenue Service. - **51.2** <u>Bridged Service Time.</u> Employees who are rehired and have their service bridged in accordance with the provisions of this MOU shall accrue vacation in accordance with the accrual formula in Section 13.3 <u>Vacation Accrual Rates</u>. Prior service time which has been bridged shall count toward longevity accrual. - **51.3 Physical Examination.** County employees who are required as pare of the promotional examination process to take a physical examination shall do so on County time at County expense. - **51.4** Flex-Time. It is understood that Resolution No. 75/1037 pertaining to flex-time may be applied to the Property Appraisers Unit as well as other County employees. Nothing contained in this MOU prohibits the Department Head from implementing a flex-time system for employees in the Property Appraisers Unit. The Department Head, prior to implementation, shall discuss the implementation of AFSCME Local 512 90 of 98 2013-2016 MOU any flex-time system involving employees represented by the Union with the Union. Then the Department shall determine if said flex-time is feasible following a trial period and then shall submit the plan to the County Administrator for approval. Upon written request to the Labor Relations Manager, the Union may request to meet with the Department Head for the purpose of proposing an alternate flexible work schedule. - **51.5** Educational Incentive. Effective January 1, 2007 classes represented by the Union will be entitled to a salary differential of two and one-half percent (2.5%) of base pay or a minimum of fifty dollars (\$50) per month, whichever is greater, for possession of a certification for educational achievement from at least one of the following: - a. American Institute of Real Estate Appraisers-Residential Member (RM) designation; - b. State Board of Equalization-Advanced Appraiser certification; - c. International Association of Assessing Officers Residential Evaluation Specialist (RES); - d. Society of Auditor Appraisers Master Auditor-Appraiser (MAA) designation; - e. Society of Real Estate Appraisers Senior Residential Appraiser (SRA) designation; - f. Any other certification approved by the County Assessor and the Director of Human Resources. - **51.6** <u>4/10 Summer Schedule.</u> After the annual assessment rolls have been processed, the Assessor will consider continuation of the annual 4/10 summer schedule, which begins July 1st of each year. #### **SECTION 52 - MEALS** Employees represented by the Union who are employed at the County Hospital and who are required to work on Thanksgiving, Christmas or New Year's will be provided a free meal in the Hospital Cafeteria at no cost to the employee between 6:30 a.m. and 6:30 p.m. only. #### **SECTION 53 - SPECIAL STUDIES/ PROJECTS/ ADJUSTMENTS** - A. The County will conduct a feasibility study during the term of this MOU to ascertain the advantages and/or disadvantages to County employees of providing an Ineligible Deferred Compensation Plan as described in Section 457(f) of the Internal Revenue Code of 1986. - B. The Department of Employment & Human Services shall review, on at least a quarterly basis, the amount and nature of work of individuals in the Income Maintenance
Program Unit. As possible within budgetary and operational constraints, the Department will attempt to balance the amount and nature of work of individuals in that Unit. There shall be a meeting between the Department of Employment & Human Services and the Union, as necessary, to review and discuss the existing amount and nature of work, and efforts made and considered to balance AFSCME Local 512 91 of 98 2013-2016 MOU #### **SECTION 53 - SPECIAL STUDIES/ PROJECTS/ ADJUSTMENTS** that work. Summary minutes shall be kept of the discussions and shall be distributed to committee members prior to the next meeting. - C. The Department of Employment & Human Services and representatives of the Income Maintenance Unit of the Union shall meet to begin consideration of the potential impacts future automation could have on the amount and nature of work for this classification. - D. <u>Attendance Program.</u> There shall be convened a Labor-Management Committee to develop an attendance program for County employees. - E. The County agrees to meet with representatives of Local 512 to discuss performance evaluation on a County-wide basis but not a County-wide performance form. - F. <u>Grievance Procedure.</u> Following completion of these negotiations but no later than November 1, 1996, representatives of the County shall meet and confer with representatives of the Labor Coalition in order to develop rules and guidelines governing the conduct and administration of Adjustment Boards. - G. <u>Bi-Weekly Pay Periods.</u> The County shall present to Labor Coalition a comprehensive proposal for replacement of the current system of monthly pay with a bi-weekly (every other week) pay system. The Labor Coalition agrees to commence meet and confer on those elements in the proposed bi-weekly payroll system which are within the scope of bargaining and/or on the impact of replacing the current monthly pay system with a bi-weekly system. Any implementation of a bi-weekly pay system must be by mutual agreement of the parties. Meet and confer on bi-weekly pay may also include as applicable discussion on (1) the proration of vacation and sick leave accruals for permanent part-time employees and (2) discontinuing the payroll practice of applying a factor of 1.05 when computing the base pay hourly equivalent for full-time and part-time permanent employees for the purpose of compensating shift differential, hazard pay, straight-time overtime and straight-time holiday pay. However, these discussions will not be contingent upon any agreement reached regarding bi-weekly pay. H. <u>Wellness Incentive Program.</u> A broad-based pilot Wellness Incentive Program will be developed with input from the joint Labor/Management Wellness Committee. The purpose of this program will be to reward County employees with incentives for participating in Wellness Program activities and encourage them to live healthier lifestyles. The Wellness Committee will work closely with the Human Resources Department on program design and implementation. <u>Program Design.</u> The Wellness Incentive Program design will include the development of additional wellness activities to compliment the current Employee Wellness Program schedule and collaboration with health plan carriers to develop special programs and activities for County employees and to encourage participation in their established wellness activities. Special emphasis will be placed on supporting major programs such as: Smoking Cessation, Nutrition/Weight Loss, Brown Bag Seminars, Health Screenings and Health Fairs. AFSCME Local 512 92 of 98 2013-2016 MOU <u>Format.</u> A point value system for program participation will be developed wherein each wellness activity and program will be assigned a point value. Points will accumulate and incentive prizes will be awarded to employees upon realizing certain point levels. The value of the prizes will increase with higher point values and one (1) grand prize will be awarded each year to the employee with the highest number of points. <u>Incentives.</u> A series of incentive prizes will be assigned to certain point values. In addition, recognition for employee and department participation will be an important aspect of the Wellness Incentive Program. <u>Referral.</u> The parties agree to refer the contents of this proposal to the Wellness Committee for its consideration. - I. <u>Child Care.</u> The County will continue to support the concept of non-profit child care facilities similar to the "Kids at Work" program established in the Public Works Department. - J. <u>Differentials.</u> The County and the Labor Coalition agree to establish a Labor/Management Committee comprised of five (5) labor and five (5) management employees to study and recommend actions necessary to standardize payment and application of differentials including, but not limited to, proration for less than full-time employees; the length of payment while on paid sick leave or disability and consistency between percent-based vs. flat-payment differentials. - K. The County will conduct a classification study of classifications represented by AFSCME Local 512 in the Probation Supervisors Unit. Any increases due as a result of the study shall be retroactive to January 1, 2000. - L. <u>Name and Address Changes.</u> On a quarterly basis beginning January 1, 2000, the County will provide to the Union an updated list of employee names and addresses. #### **SECTION 54 - SPECIAL BENEFITS** Incumbents in all classes in the Social Service Staff Specialist Unit, Income Maintenance Unit, Clerical Supervisory Unit, and Probation Supervisors Unit are eligible to receive the following benefits: - A. <u>Life Insurance.</u> Effective January 1, 2000, \$45,000 Group Term Life Insurance will be provided. Premiums for this insurance will be paid by the County with conditions of eligibility to be reviewed annually. Effective January 1, 2000, incumbents in all classes in the Property Appraiser Unit shall be eligible for \$45,000 Group Term Life Insurance. Effective January 1, 2007, \$10,000 Group Term Life Insurance will be provided to the Engineering Technician Unit. - B. <u>LTD</u>. Long-Term Disability Insurance will be provided, with a replacement limit of eighty-five percent (85%) of total monthly base earnings reduced by any deductible benefits. The premium for this Long-Term Disability Insurance will be paid by the County. - C. <u>Vacation Buy Back Plan.</u> The County will reimburse up to one-third (1/3) of an employee's annual vacation accrual, subject to the following conditions: (a) the choice can be made only once in each calendar year; AFSCME Local 512 93 of 98 2013-2016 MOU (b) payment shall be based on an hourly rate determined by dividing the employee's monthly salary by 173.33; and (c) the maximum number of hours that may be reimbursed in any year is one-third (1/3) of the annual accrual at the time of reimbursement. Employees promoted or hired by the County into any classification represented by AFSCME 512 on and after January 1, 2012, are not eligible for the Vacation Buy-Back benefit. However, any employee who was eligible for a Vacation Buy-Back benefit before promoting into a classification represented by AFSCME 512 will retain that benefit after promoting into a classification represented by AFSCME 512. - D. Professional Development. Reimbursement will be provided for up to two hundred dollars (\$200) per fiscal year for memberships in professional organizations, subscriptions to professional publications, attendance fees at job-related professional development activities, job-related books, electronic calendars and organizers, and soft and hardware from a standardized County approved list or with Department Head approval, provided each employee complies with the provisions of the Computer Use and Security Policy adopted by the Board of Supervisors. Beginning January 1, 2000, employees shall be eligible for reimbursement of up to four hundred dollars (\$400) for each two year period. Authorization for individual professional development reimbursement requests shall be made by the Department Head. Reimbursement will occur through the regular demand process with demands being accompanied by proof of payment (copy of invoice or canceled check). - E. <u>Paid Personal Leave.</u> Fifty (50) hours of paid personal leave will be provided during a calendar year. Said personal leave is provided to recognize both the fact that these employees do not and will not receive payment for overtime and the unavailability of compensatory time off for this group of employees. - F. 1. <u>Deferred Compensation Incentive.</u> Effective January 1, 2007, the County's contribution to eligible employees who participate in the County's Deferred Compensation Plan will be seventy-five dollars (\$75.00) per month. To be eligible for this incentive supplement, eligible employees must first contribute a Base Contribution Amount to the Deferred Compensation Plan as follows: | Current
Monthly
<u>Salary</u> | Qualifying Base
Contribution Amt. | Monthly Base Contribution Amt. for Maintaining Program Eligibility | |-------------------------------------|--------------------------------------|--| | 2500 & below | 250 | 50 | | 2501 - 3334 | 500 | 50 | | 3335 - 4167 | 750 | 50 | | 4168 - 5000 | 1000 | 50 | | 5001 - 5834 | 1500 | 100 | | 5835 - 6667 | 2000 | 100 | | 6668 & above | 2500 | 100 | Employees who meet these Base Contribution Amounts must contribute at least fifty dollars (\$50) or one hundred dollars (\$100) per month to remain eligible for the seventy-five dollars (\$75.00) County supplement. Employees who discontinue contributions or who contribute less than the required amount per month for a period of one (1) month or more will no longer be eligible for the seventy-five (\$75.00) County supplement. To reestablish eligibility, employees must again make a Base
Contribution Amount as set forth above based on current monthly salary. Employees with a break in Deferred Compensation Contributions because of an approved medical leave, shall not be required to reestablish eligibility. Employees with a break in deferred compensation contributions because of either an approved medical leave or approved financial hardship withdrawal shall not be required to re-establish eligibility. Further, employees who lose eligibility due to budgetary constraints but maintain contributions at the required level and later return to an eligible position shall not be required to re-establish eligibility. Eligible employees who participated in the Deferred Compensation Plan prior to May 1, 1992 but were not eligible to receive the County contribution will be given credit towards the qualifying base amount for contributions made after January 1, 1992. - 2. <u>Deferred Compensation Plan Special Benefit for Hires After January 1, 2010:</u> Commencing April 1, 2010, and for the duration of this Agreement, the County will contribute one hundred fifty dollars (\$150) per month to an employee's account in the Contra Costa County Deferred Compensation Plan or other designated tax qualified savings vehicle, for employees who meet all of the following qualifications: - a) The employee was first hired by Contra Costa County on or after January 1, 2010 and, - b) The employee is a permanent full-time or permanent part-time employee regularly scheduled to work at least twenty (20) hours per week and has been so employed for at least ninety (90) calendar days; and, - c) The employee defers a minimum of twenty-five dollars (\$25) per month to the Contra Costa County Deferred Compensation Plan or other designated tax qualified savings vehicle; and, - d) The employee has completed, signed and submitted to the Human Resources Department Employee Benefits Service Unit, the required enrollment form for the account, e.g., the Enrollment Form 457(b). - e) The annual maximum contribution as defined under the relevant Internal Revenue Code provision has not been exceeded for the employee's account for the calendar year. Employees who discontinue deferral or who defer less than the amount required by this Subsection 2 for a period of one (1) month or more will no longer be eligible to receive the County contribution. To re-establish eligibility, employees must resume deferring the amount required by this Subsection 2. No amount deferred by the employee or contributed by the County in accordance with this Subsection 2 will count towards the "Base Contribution Amount" or the "Monthly Base Contribution Amount for Maintaining Program Eligibility" required for the County's Deferred Compensation Incentive in Subsection 1. No amount deferred by the employee or contributed by the County in AFSCME Local 512 95 of 98 2013-2016 MOU accordance with Subsection 1 will count toward the minimum required deferral required by this Subsection 2. The County's contribution amount in accordance with this Subsection 2 will be in addition to the County contribution amount for which the employee may be eligible in accordance with any other provision in this contract. Both the employee deferral and the County contribution to the Contra Costa County Deferred Compensation Plan under this Subsection 2, as well as any amounts deferred or contributed to the Contra Costa County Deferred Compensation Plan in accordance with Subsection 1, will be added together for the purpose of ensuring that the annual Plan maximum contributions as defined under IRS Code Section 457(b), or other tax qualified designated savings vehicle, are not exceeded. Within thirty (30) days of adoption of this MOU by the Board of Supervisors, and annually thereafter beginning in 2015, the County will provide to the Union a list of eligible employees who have not enrolled in the deferred compensation plan and will provide the Union with contact information for scheduling an appointment with the Deferred Compensation provider. - **3.** <u>Deferred Compensation Plan Loan Provision</u>: On August 14, 2012 the Board of Supervisors adopted Resolution 2012/348 approving a side letter with the Coalition Unions to allow a Deferred Compensation Plan Loan Program effective September 1, 2012. The following is a summary of the provisions of the loan program: - 1. The minimum amount of the loan is \$1,000 - 2. The maximum amount of the loan is the lesser of 50% of the employee's balance or \$50,000, or as otherwise provided by law. - 3. The maximum amortization period of the loan is five (5) years. - 4. The loan interest is fixed at the time the loan is originated and for the duration of the loan. The loan interest rate is the prime rate plus one percent (1%). - 5. There is no prepayment penalty if an employee pays the balance of the loan plus any accrued interest before the original amortization period for the loan. - 6. The terms of the loan may not be modified after the employee enters into the loan agreement, except as provided by law. - 7. An employee may have only one loan at a time. - 8. Payment for the loan is made by monthly payroll deduction. - 9. An employee with a loan who is not in paid status (e.g. unpaid leave of absence) may make his/her monthly payments directly to the Plan Administrator by some means other than payroll deduction each month the employee is in an unpaid status (e.g. by a personal check or money order). - 10. The Loan Administrator (Mass Mutual Life Insurance Company or its successor) charges a one-time \$50 loan initiation fee. This fee is deducted from the employee's Deferred Compensation account. AFSCME Local 512 96 of 98 2013-2016 MOU 11. The County charges a one-time \$25 loan initiation fee and a monthly maintenance fee of \$1.50. These fees are paid by payroll deduction. The County's website provides employees with the following information: - a. Deferred Compensation Loan Provision - b. FAQ's for the Loan Provision including loan status upon termination of employment and the consequences of defaulting on a loan - c. Pros and Cons of borrowing from the Deferred Compensation Plan - d. Loan Application and Agreement #### **SECTION 55 - ADOPTION** The provisions of this MOU shall be made applicable on the dates indicated and upon approval by the Board of Supervisors. Resolutions and Ordinances, where necessary, shall be prepared and adopted in order to implement these provisions. It is understood that where it is determined that an Ordinance is required to implement any of the foregoing provisions, said provisions shall become effective upon the first day of the month following thirty (30) days after such Ordinance is adopted. #### **SECTION 56 - DURATION OF AGREEMENT** This Agreement will continue in full force and effect from July 1, 2013 to and including June 30, 2016. Said Agreement shall automatically renew from year to year thereafter unless either party gives written notice to the other prior to sixty (60) days from the aforesaid termination date of its intention to amend, modify or terminate the agreement. #### SECTION 57 - SCOPE OF AGREEMENT AND SEPARABILITY OF PROVISION - **57.1** Scope of Agreement. Except as otherwise specifically provided herein, this MOU fully and completely incorporates the understanding of the parties hereto and constitutes the sole and entire agreement between the parties in any and all matters subject to meet and confer. Neither party shall, during the term of this MOU demand any change herein, provided that nothing herein shall prohibit the parties from changing the terms of this MOU by mutual agreement. Any past side letters or any other agreements that are not incorporated into or attached to this MOU are deemed expired upon approval of this MOU by the Board of Supervisors. - **Separability of Provisions.** Should any section, clause or provision of this MOU be declared illegal, unlawful or unenforceable, by final judgment of a court of competent jurisdiction, such invalidation of such section, clause or provision shall not invalidate the remaining portions hereof, and such remaining portions shall remain in full force and effect for the duration of this MOU. - **57.3** Personnel Management Regulations. Where a specific provision contained in a section of this MOU conflicts with a specific provision contained in a section of the Personnel Management Regulations, the provision of this MOU shall prevail. It is recognized, however, that certain provisions AFSCME Local 512 97 of 98 2013-2016 MOU #### SECTION 57 - SCOPE OF AGREEMENT AND SEPARABILITY OF PROVISION Contra Costa County: (Signature / Printed Name) Brukel Bruce Hold Shprithghe 1 Glynis Hugher 1 Margart Eychrur 1 Margart Eychrur 1 Margart Eychrur 1 Jon Surmmel 1 Justin Ingrand of the Personnel Management Regulations may be supplementary to the provisions of this MOU or deal with matters not within the scope of representation and as such remain in full force and effect. # **AFSCME, LOCAL 512** # **ATTACHMENTS** - A. CLASS & SALARY LISTING BY UNIT - B. MEDICAL/DENTAL/LIFE INSURANCE ADJUSTMENTS - C. PROJECT POSITIONS - D. RETURN TO WORK POLICY - E. CALIFORNIA HEALTH BENEFITS EXCHANGE (HBEX) AGREEMENT - F. GUIDELINES FOR CONTINUING EDUCATION INCENTIVE PROGRAMS/PUBLIC WORKS DEPARTMENT - G. ADDITIONAL CALWORKS DUTIES - H. SPECIAL PAYS FOR PERMANENT-INTERMITTENT EMPLOYEES - I. SPECIAL PAYS FOR TEMPORARY EMPLOYEES - J. HEALTHCARE COALITION NOTICE OF CHANGES - K. REASSIGNMENTS AND VACATION SCHEDULING - L. APPRAISER PAY STUDY # AFSCME, Local 512 CLASS AND SALARY LISTING Effective 7/1/2014 ## **Engineering Technician Unit** | | | | Salary Range | | |----------|--------------------------------|-------------------|--------------|-------------| | | | Flex Staff (F) / | | | | Job Code | Class Title | Deep Class (D) | From | То | | NSWB | BLUEPRINT TECHNICIAN | | \$ 2,587.95 | \$ 3,145.67 | | NSSA | ENGINEERING RECORD TEC SP | | \$ 4,133.81 | \$ 5,024.67 | | NPSA | ENGINEERING
RECORDS TECH | | \$ 3,526.01 | \$ 4,285.89 | | NSTH | ENGINEERING TECHNICIAN-ENTRY | F, D Res # 07/138 | \$ 3,748.19 | \$ 4,346.75 | | NSTJ | ENGINEERING TECHNICIAN-JOURNEY | F, D Res # 07/138 | \$ 4,452.90 | \$ 5,164.00 | | NSTK | ENGINEERING TECHNICIAN-SENIOR | F, D Res # 07/138 | \$ 5,290.12 | \$ 6,288.28 | | N9SC | HYDROGRAPHER | | \$ 4,678.45 | \$ 5,686.68 | | NSTG | SR ENGINEERING RECORDS TECH | | \$ 4,279.58 | \$ 5,201.86 | | N9SD | SR HYDROGRAPHER | | \$ 5,449.08 | \$ 6,623.40 | #### **Income Maintence Program Unit** | | | | Salary Range | | |----------|--------------------------------|------------------|--------------|-------------| | | | Flex Staff (F) / | | | | Job Code | Class Title | Deep Class (D) | From | То | | X7HE | EX CUSTOMER SVCS SUPERVISOR | | \$ 4,788.03 | \$ 6,114.51 | | XHHA | ELIGIBILITY WORK SUPERVISOR I | | \$ 4,788.03 | \$ 6,114.51 | | XHS1 | GENERAL ASSISTANCE HEAR REP-PR | | \$ 5,029.13 | \$ 6,112.94 | | XHSA | GENERAL ASSISTANCE HEARING REP | | \$ 5,029.13 | \$ 6,112.94 | | XLHA | SOC SVC WELF FRAUD INV SUPV | | \$ 5,294.84 | \$ 6,435.92 | | ** XAHA | SOC SVC FRAUD PREV SUPV | | \$ 5,565.71 | \$ 6,765.16 | #### **Probation Supervisors Unit** | | | | Salary Range | | |----------|------------------------|------------------|--------------|-------------| | | | Flex Staff (F) / | | | | Job Code | Class Title | Deep Class (D) | From | То | | ** 7KHA | INST SUPERVISOR I | | \$ 5,630.16 | \$ 6,843.49 | | ** 7AHA | PROBATION SUPERVISOR I | | \$ 6,118.45 | \$ 7,437.01 | #### **Property Appraisers Unit** | | | | Salary Range | | |----------|------------------|------------------|--------------|-------------| | | | Flex Staff (F) / | | | | Job Code | Class Title | Deep Class (D) | From | То | | DATA | ASSOC APPRAISER | | \$ 5,358.13 | \$ 6,512.84 | | DAVA | ASST APPRAISER | F | \$ 4,492.33 | \$ 5,460.45 | | DAWA | JUNIOR APPRAISER | F | \$ 4,483.44 | \$ 4,942.99 | # AFSCME, Local 512 CLASS AND SALARY LISTING Effective 7/1/2014 # Social Svcs Staff Special Unit | | | | Salary Range | | |----------|--------------------------------|------------------|--------------|-------------| | | | Flex Staff (F) / | | | | Job Code | Class Title | Deep Class (D) | From | То | | XQHI | CALWIN HELP DESK SUPERVISOR | | \$ 5,284.37 | \$ 6,423.19 | | XQHH | CALWIN ON-SITE SUPPORT SUPERVI | | \$ 5,160.28 | \$ 6,272.35 | | XQWD | SOC SVC INFO SYST ANALYST | F | \$ 4,954.99 | \$ 6,022.82 | | XQW7 | SOC SVC INFO SYST ANALYST-PRJ | F | \$ 4,954.99 | \$ 6,022.82 | | X4SH | SOC SVC PROGRAM ANALYST | | \$ 5,492.42 | \$ 6,676.07 | | X4S3 | SOC SVC PROGRAM ANALYST-PRJ | | \$ 5,492.42 | \$ 6,676.07 | | X4SK | SOC SVC STAFF DEV SPECIALIST | | \$ 5,492.42 | \$ 6,676.07 | | X4S4 | SOC SVC STAFF DEV SPECIALIST-P | | \$ 5,492.42 | \$ 6,676.07 | | XQVC | SR SOC SVC INFO SYS ANALYST | F | \$ 6,662.17 | \$ 7,345.04 | | XQV2 | SR SOC SVS INFO SYS ANALYST-P | | \$ 6,662.17 | \$ 7,345.04 | # Supervisory Clerical Unit | | | | Salary Range | | |----------|-------------------------------|------------------|--------------|-------------| | | | Flex Staff (F) / | | | | Job Code | Class Title | Deep Class (D) | From | То | | JDHD | ACCOUNT CLERK SUPERVISOR | | \$ 4,062.33 | \$ 5,187.76 | | VAHB | AMBULATORY CARE CLIN COORD | | \$ 4,550.53 | \$ 5,531.19 | | JWHF | CLERICAL SUPERVISOR | | \$ 3,866.12 | \$ 4,937.19 | | SMTB | COLLECTION ENFORCEMENT SUPV | | \$ 4,523.57 | \$ 5,498.43 | | NBHA | ENGINEERING RECORDS TECH SUPV | | \$ 4,279.58 | \$ 5,201.86 | | JDHT | FAM SUPT PAYMENT DISTR SUPVR | | \$ 5,185.89 | \$ 5,185.89 | | VCHC | HEALTH SVCS APPT SYSTEM COORD | | \$ 4,550.53 | \$ 5,531.19 | | LTHA | INFO SYS ASSISTANT SUPERVISOR | | \$ 3,930.25 | \$ 4,777.24 | | V9HE | PATIENT FINANCIAL SVCS SUPVR | | \$ 4,369.49 | \$ 5,311.15 | | VITA | REGISTERED HEALTH INFO TECH | | \$ 4,060.79 | \$ 4,935.91 | | SMSA | REVENUE COLLECTIONS ADM ASST | | \$ 4,084.99 | \$ 4,965.32 | | JWHC | SUPERVISING ASSESSMENT CLERK | | \$ 3,835.61 | \$ 4,898.23 | #### **MEDICAL/DENTAL PLANS** #### **Coverages Offered** The County offers the following plans: Contra Costa Health Plans (CCHP), Kaiser Permanente, Health Net, Delta Dental and Delta Care (PMI) Dental. Co-Pays The health plan co-pays are as follows: CCHP A: \$0 Office Visit in the RMC Network \$0 Preferred Generic RX \$0 Preferred Brand RX \$0 Non-Preferred Brand RX CCHP B: \$0 Office Visit in the RMC Network \$5 Office Visit in the CPN Network \$3 Preferred Generic RX \$3 Preferred Brand RX \$3 Non-Preferred Brand RX KAISER PERMANENTE PLAN A: \$10 Office Visit \$10 Preferred Generic RX \$20 Preferred Brand RX \$20 Non-Preferred Brand RX \$10 Emergency Room KAISER PERMANENTE PLAN B: \$500 Deductible Per Person \$1000 Deductible Per Family \$20 Office Visit copay (not subject to deductible) \$20 Urgent Care Copay (not subject to deductible) \$10 Lab & X-ray Copay (not subject to deductible) \$10 Preferred Generic RX \$30 Preferred Brand RX \$30 Non-Preferred Brand RX 10% Co-insurance After Deductible for Inpatient Hospital, Outpatient Surgical and Emergency Room \$3000 per person and \$6000 per family Annual Out of **Pocket Maximum** #### ATTACHMENT B HEALTH NET HMO PLAN A: \$10 Office Visit \$10 Preferred Generic RX \$20 Preferred Brand RX \$35 Non-Preferred Brand or Generic RX \$25 Emergency Room HEALTH NET HMO PLAN B: \$20 Office Visit \$50 Urgent Care Visit \$1,000 Inpatient Hospital Co-pay \$500 Out-Patient Surgical Co-pay \$100 Emergency Room Co-Pay \$10 Preferred Generic RX \$10 Preferred Generic RX \$20 Preferred Brand RX \$35 Non-Preferred Brand or Generic RX \$2000 per person and \$6000 per family Annual Out of **Pocket Maximum** HEALTH NET PPO PLAN A: \$10 Office Visit in Network \$5 Preferred Generic RX \$5 Preferred Brand RX \$5 Non-Preferred Brand or Generic RX \$50 Emergency Room Deductible HEALTH NET PPO PLAN B: \$500 Deductible Per Person \$1500 Deductible Per Family \$20 Office Visit in Network 80% / 20% For Most In-Network Benefit 60% / 40% For Most Out of Network Benefit \$10 Preferred Generic RX \$20 Preferred Brand RX \$35 Non-Preferred Brand and Generic RX #### PROJECT POSITIONS Professional and Technical Employees, AFSCME, Local 512, and the County have met and conferred in good faith regarding wages, hours and other terms and conditions of employment for employees in project classes which, except for the project designation, would be represented by Professional and Technical Employees, AFSCME, Local 512. For example, Engineering Technician I is represented by Professional and Technical Employees, therefore, it has been agreed that Engineering Technician I-Project will also be represented by Professional and Technical Employees, AFSCME, Local 512. Other project classes that are not readily identifiable as properly included in bargaining units represented by Professional and Technical Employees shall be assigned to bargaining units in accordance with the provisions of Section 34-12.015 of Board Resolution 81/1165. The Union and the County understand that the meet and confer process with respect to the conditions of employment for project classifications is unique and, therefore, differs from other regular classes represented by Professional and Technical Employees in the following respects: - Project employees are not covered by the Merit System; - 2. project employees may be separated from service at any time without regard to the provisions of this Memorandum of Understanding, without right of appeal or hearing or recourse to the grievance procedure specified herein; and - 3. any provisions of this Memorandum of Understanding which pertains to layoff or seniority are not applicable to project employees. # CONTRA COSTA COUNTY RETURN TO WORK POLICY FOR INJURY OR ILLNESS - POLICY: Permanent full-time or part-time employees, as well as temporary and contract employees who have suffered injuries and illnesses may be provided with such restricted duty as the County is able to provide as soon as medically appropriate. Probationary and seasonal employees are not covered by this policy. - A. A restricted duty assignment may be provided within the County's capacity, consistent with restriction(s) recommended by the treating physician. Should any disagreement exist, the County will follow California and Federal law. Restrictions from the physician must be in writing on the county form AK 142 or on the physician's letterhead. - B. Employees performing in a restricted duty assignment will continue to receive their regular pay and benefits for hours actually worked. Pay and benefits will be prorated in the case of part-time work, subject to MOU provisions and salary regulations. - II. <u>OBJECTIVE</u>: The objectives of providing work for temporarily industrially injured employees through restricted duty are to reduce disability and Workers' Compensation costs, maximize productivity, minimize the loss of human resources and promote full and prompt recovery with the return of the employee to productive employment. - III. <u>SCOPE OF POLICY</u>: All County departments and Board-governed agencies which are part of the County retirement system are subject to this Return to Work Policy. - IV. <u>GENERAL BACKGROUND</u>: A restricted duty assignment is a temporary assignment provided to a temporarily disabled employee. Restricted duty may be for less than regular full-time work. - A. A temporarily disabled employee shall return to a restricted duty assignment that is not inconsistent with restrictions recommended by the employee's treating physician or Qualified Medical Examiner (QME), if applicable. - B. A Department shall, whenever feasible, temporarily restrict the duties of an employee in order to conform to restrictions recommended by the treating physician for a cumulative maximum of six months per injury with a review after three (3) months or sooner, if appropriate. At the end of the six month period, the employee shall undergo a medical review to determine whether a full duty work release is
possible. If full release is not possible, the employee shall be referred to the Risk Management ADA Coordinator and/or the Return to Work Committee for evaluation. - C. In the event that an employee disagrees with the Department Head's decision concerning a light duty assignment, he/she may appeal that decision to the Risk Manager within 15 calendar days. The subject of the appeal shall be heard at the next regularly scheduled Return to Work Committee. The Return to Work Committee may affirm, reject or modify the Department Head's decision. The following factors shall be considered by the Return to Work Committee when considering an appeal: - The restrictions recommended by the employee's treating physician or QME, if applicable; - 2. The operational and financial needs of the department; and - The availability of a suitable work assignment. Either party may appeal the Committee's decision in writing to the Director of Human Resources or his/her designee within 15 calendar days of the Committee's decision. #### V. RESPONSIBILITIES: #### A. <u>Departments</u> The principle responsibility for implementing the Return to Work Policy rests with the appointing authority. Departments will also: - 1. Complete and submit an injury report for industrial injuries and illnesses on a timely basis. - 2. Appoint a Departmental Return to Work Coordinator to administer the department's compliance with the Return to Work Policy under the direction of the department head. The Departmental Return to Work Coordinator shall review restricted duty assignments and make recommendations to the department head regarding adjusting, extending or terminating the restricted duty in accordance with the operational and financial needs of the department and consistent with the employee's medical restrictions. The Department Return to Work Coordinator will document and monitor all limited duty assignments on the County AK143 for Attachment 3. They will also maintain a centralized record of all assignments. - 3. Inform department employees of the Return to Work Policy. - 4. Implement restricted duty assignments for temporarily disabled employees as soon as medically appropriate, operationally feasible, and when a suitable assignment is available. - Coordinate with Risk Management regarding an individual employee's restricted duty assignment. - 6. The Department Return to Work Coordinator shall provide the Health Coalition quarterly reports of the number of requests for ergonomic evaluations, the number of evaluations performed, and the actions taken based on those reports. The County shall meet with the Health Coalition upon the Coalition's request to review such reports and to discuss ergonomic issues. #### B. Employee A temporarily disabled employee shall: - 1. Notify the department of an industrial or non-industrial injury or illness. - 2. If it is an industrial injury, seek prompt medical care through the County's Occupational Medical Program or through a properly predesignated physician in accordance with the law. The employee shall obtain needed medical information from the physician and provide that information to the County. Physician's Statement of Ability to Work, AK142, see attachment 1 for industrial injuries and attachment 2 for non-industrial injuries. - 3. Accept an appropriate available restricted duty assignment within or outside the employee's department if one is offered. A restricted duty assignment must be consistent with limitations recommended by the employee's treating physician or QME, if applicable, and must be approved by the Departmental Return to Work Coordinator. If an employee is assigned to a restricted duty assignment outside of their department, as supervisor in the department providing the restricted duty assignment shall supervise the employee. The employee's home department is required to pay the employee's regular salary. - 4. A department head has the authority to temporarily restrict the duties of an employee in accordance with this policy. - For accepted industrial injuries, failure of an employee to accept an offer of a medically appropriate restricted duty assignment will result in the denial of temporary disability benefits pursuant to Workers' Compensation law. #### C. County Return to Work Coordinators The County Return to Work Coordinators shall: - 1. Work at the direction of the Risk Manager. - 2. Assist departments in identifying and developing suitable restricted duty assignments. - 3. Assist departments in resolving questions regarding work restrictions and restricted duty placements. - 4. Provide, as necessary, counseling and other rehabilitative services to employees placed on restricted duty. - 5. Assist in finding restricted duty assignments outside of the home department, if the home department cannot provide restricted duty. The home department will provide the salary of the employee. - 6. Coordinate the appeal process for employees regarding restricted duty. #### D. Return to Work Committee The Return to Work Committee shall hear appeals under the Appeal Procedures as described in Section IV (C)-General Background above, and make recommendations to the department head. In the event a department does not grant a restricted duty assignment requested by an employee or a requested extension of an existing restricted duty assignment, the employee may appeal to the Return to Work Committee. The Committee shall hear the appeal and make a recommendation to the department head. #### E. Risk Manager The County Risk Manager shall: Oversee the administration of this policy and provide ongoing education of department heads, managers, and departmental return to work coordinators concerning this policy. #### VI. <u>DEFINITIONS</u>: A. Restricted Duty: A temporary work assignment provided to a temporarily industrially disabled employee who cannot perform her/his regular job duties for a specific period of time. The temporary assignment is provided while an individual is recuperating from an industrial injury or illness. An employee will be assigned to restricted duty within their primary department whenever possible. If no assignment can be located within the employee's primary department, the County will make reasonable efforts to locate a comparable position in another department. Restricted duty is only available to a person who is expected to return to her or his regular job duties. If an employee is on a discretionary 9/80 or 4/10 work schedule and is returning to restricted duty assignment on a part-time basis, the 9/80 or 4/10 work schedule shall be revoked. Pay for restricted duty shall be the same salary and benefits of the employee's regular position, provided however, that shift and other pay differentials will only be paid for the first thirty (30) days of restricted duty unless the employee qualifies for pay differentials. - B. <u>County</u>: For the purpose of this policy the term "County" includes Contra Costa County and agencies governed by the Board of Supervisors, which are part of the County's retirement system, excluding Housing Authority, and In-Home Supportive Service providers. - C. <u>Departmental Return to Work Coordinator</u>: The individual appointed by the department head to to administer the County's Return to Work policy. The person appointed by the department must have some knowledge of personnel rules and regulations, Memoranda of Understanding and disability benefits that an employee may be entitled to receive, i.e., SDI, LTD, FMLA, retirement. - D. Employee's Treating Physician: The treating physician or Qualified Medical Examiner (QME) as defined by California Worker's Compensation laws. Treatment shall be reasonably required and consistent with Workers' Compensation guidelines and existing State law. For non-industrial injuries, the County will follow the regulations of both the EEOC and DFEH on the issue of temporary modified duty. - E. Return to Work Committee: The Committee shall be composed of a pool of twelve (12) members consisting of six (6) County employee members appointed by the County Administrator and six (5) County employees appointed from the three (3) largest employee organization in the Labor Coalition. Each member of the committee must commit to attending at least two committee meetings each year. Two members appointed by the County Administrator and two members appointed by the employee organization must be present in order to constitute a quorum. - F. <u>Risk Manager</u>: The person designated by the County Administrator to serve as Risk Manger. - G. County Return to Work Coordinators: The person designated by the County Risk Manager to serve as an Employee Return to Work Coordinator who shall perform the duties set forth in V (C). ## CONTRA COSTA COUNTY PHYSICIAN'S STATEMENT OF ABILITY TO WORK #### Dear Physician; Your cooperation in completing this form on a timely basis is requested. Certain benefits that person can receive are dependent on the completion of this form. The County of Contra Costa may be able to provide: - 1. Limited duty for employees who are temporarily disabled by illness or injury - 2. Permanent accommodation of current, assignments or reassignment to a different position, | EMPLOYEE'S NAME: _
DEPARTMENT: | | | #:UF } | (LOCATION:
HOURS PER DAY: | | | |-----------------------------------|--------------|----------------|-----------------|------------------------------|---------------------------------------|----------| | JOB TITLE: | | | #OF D | AYS PER WEEK: | | - | | IF A DRUG IS PRESCRI | BED, WILL IT | AFFECT SAFE O | PERATION OF A | MOTOR VEHICLE? | YES | NO. | | EXPLAIN: | | | | | 120 | | | WILL THE DRUG AFFEO | OTHER D | UTIES: | | | | | | | . <u> </u> | | | | | | | Computer Work:
Writing | | Yes1
Yes1 | | Day Minutes a | | | | Telephone Work: | | Yes | | Day Minutes Day Minutes | | | | Office Machine use | | Yes! | | DayMinutes | | | | Filing: | - | Yes1 | | DayMinutes | | | | PLEASE CHECK THOSE | TASKS THA
| AT THE EMPLOYE | E IS ÁBLE TO PE | RFORM: | | | | LIFT/CARRY | • | HOURS | PER DAY | CC | MMENTS | <u> </u> | | 0 - 5 | Lbs. | | | | | | | 0 - 0
5 - 10 | Lbs. | | | ········ | <u> </u> | | | 10 - 15 | Lbs. | | _ | | | | | 15 - 20 | Lbs. | | | | | | | 20 - 25 | Ĺbs. | <u> </u> | | | | | | 25 - 50 | Lbs. | | | | | | | 50 - 75 | Lbs. | * | | | | | | PHYSICAL ACTIVITIES | | HOURS | PER DAY | co | MMENTS | | | _ Sitting | | | | | | | | Standing | | | | | | | | Walking | | <u></u> | | | · · · · · · · · · · · · · · · · · · · | | | Running | | | | | | | | Bending | | | | | · . | | | Squatting | | | | | | | | PHYSICAL ACTIVITIES (Confd) | HOURS PER DAY | COMMENTS | | |---|---------------------------------------|--------------|--| | Crawling | | | | | Pulling | | | | | Pushing | | | | | Kneeling | | | | | Reaching above shoulder level | | | | | Reaching below shoulder level | | | | | Twisting the body | | | | | Climbing stairs | | | | | Climbing ladders | | | | | Climbing up and down embankment | | | | | Shoveling or digging | | - | | | Operating foot controls | | | | | Operate moving machinery | | | | | Driving heavy equipment | | | | | Driving automotive equipment | | | | | WORKING CONDITIONS | HOURS PER DAY | COMMENTS | | | Exposure to heat (.85 ° - 90 °) | • | | | | Exposure to cold | | | | | Exposure to dampness, water | | | | | Walking on uneven ground | | | | | Exposure to dust, fumes, and grass | | | | | Exposure to heights | | | | | Being around moving machinery | | | | | Exposure to noise | | | | | Respond to emergency situation | | | | | Handle confrontational situation | | | | | Wearing respiratory protection | | | | | | | | | | WORKER TRAITS | HOURS PER DAY | COMMENTS | | | Handle face to face contact with public | | | | | Participate in formal proceedings, hearings | | | | | Concentrate and meet deadlines | · - | | | | Understand written and oral instructions | | | | | Maintain professional relationship with supervisor, | | | | | Co-workers and the public | | | | | | | | | | DATE EMPLOYEE CAN START LIMITED DUTY: | | | | | LIMITED DUTY CAN BE: FULL TIME PA | · · · · · · · · · · · · · · · · · · · | | | | Emit LD DOLL ON EDE FOLL HIVE F | ALC I HIAIE | • | | | Number of Days per Week: Number of H | ours per Day: | • | | | | ., | | | | ESTIMATED DATE EMPLOYEE CAN RETURN TO USUA | AL DUTIES: | | | | ARE THE LIMITS LISTED PERMANENTOR TEMP | ORARY 2 IF TEMPO | PARV FOR | | | HOW LONG? | | ivati, i Oit | | | | | | | | | | | | | PHYSICIAN'S SIGNATURE | | DATE | | | | | | | | | | | | | PHYSICIAN'S NAME | | ADDRESS | | # CONTRA COSTA COUNTY PHYSICIAN'S STATEMENT OF ABILITY TO WORK ADA/FEHA/non-industrial Dear Physician: Your cooperation in completing this form on a timely basis is requested. Certain benefits that person can receive are dependent on the completion of this form. The County of Contra Costa may be able to provide: 1. Limited duty for employees who are temporarily disabled by illness or injury | EMPLOYEE'S NAME | | | | WORKLOG | ASTICUM. | | |---------------------------|---------------------------------------|----------------|--------------|--------------------|-------------------|--| | EMPLOYEE'S NAME: | | | # OF HOUR | SEDED DAY | | | | DEPARTMENT:OB TITLE: | | # OF DAYS | PER WEEK: | | | | | - "- " | | <u> </u> | | | | | | DESCRIBE NATU | RE OF DIS | | CLUDING S | YSTEMS OR BODY PAR | RTS AFFECTED: | | | IF A DRUĞ IS PR | ESCRIBED | . WILL IT AFFE | CT SAFE (| PERATION OF A MOTO | DR VEHICLE? | | | EXPLAIN: | | | , | | YES | NO | | WILL THE DRUG
EXPLAIN: | | | | YES | NO | | | | | | | | | | | Computer Work: | | Yes Yes | No | Hours per Day | Minutes at a time | | | Writing | | Yes | No | Hours per Day | Minutes at a time | | | Telephone Work | : | Yes | No | Hours per Day | | <u> </u> | | Office Machine u | se: | Yes | No | Hours per Day | | <u>. </u> | | Filing: | · · · · · · · · · · · · · · · · · · · | Yes | No | Hours per Day | Minutes at a time | | | PLEASE CHECK TH | SE TASK | S THAT THE EN | MPLOYEE I | S ABLE TO PERFORM: | | | | LIFT/CARRY | | ₩. | HOURS PE | IR DAY | COMMENTS | | | 0 - 5 | Lbs. | | <u>-</u> | | | | | 5 - 10 | Lbs. | | | | | | | 10 - 15 | Lbs. | | | · | | | | 15 - 20 | Lbs. | | | · · | | | | 20 - 25 | Lbs. | | | | | | | 25 - 50 | Lbs. | | | | | | | 50 - 75 | Lbs. | | | | <u> </u> | | | PHYSICAL ACTIVITII | EŚ | | HOURS PE | R DAY | COMMENTS | | | Sitting | | | | | · | | | Standing | | | | | | | | Walking | | | | | | | | Running | | | | | | | | Bending | | | | | | | | Squatting | | | | | | | | PHYSICAL ACTIVITIES (Cont'd) | HOURS PER DAY | COMMENTS | |---|-----------------|---------------------------------------| | Crawling | | | | Pulling | | | | Pushing | | | | Kneeling | | | | Reaching above shoulder level | | | | Reaching below shoulder level | | | | Twisting the body | | | | Climbing stairs | | | | Climbing ladders | | | | Climbing up and down embankment | | | | | | | | Shoveling or digging | | | | Operating foot controls | | · · · · · · · · · · · · · · · · · · · | | Operate moving machinery | | | | Driving heavy equipment | | | | Driving automotive equipment | | | | WORKING CONDITIONS | HOURS PER DAY | COMMENTS | | Exposure to heat (85 ° - 90 °) | | • | | Exposure to cold | | | | Exposure to dampness, water | | | | Walking on uneven ground | | | | Exposure to dust, furnes, and grass | | | | Exposure to heights | . ——— | | | | | | | Being around moving machinery | | | | Exposure to noise | | | | Respond to emergency situation | . —— | | | Handle confrontational situation | | | | Wearing respiratory protection | | | | WORKER TRAITS | HOURS PER DAY | COMMENTS | | Handle face to face contact with public | | | | Participate in formal proceedings, hearings | | | | Concentrate and meet deadlines | | | | Understand written and oral instructions | | | | Maintain professional relationship with supervisor, | | <u></u> | | Co-workers and the public | . | | | | | | | DATE EMPLOYEE CAN START MODIFIED DUTY: | | | | MODIFIED DUTY CAN BE:FULL TIME PA | RTTIME | | | Number of Days per Week: Number of I | lours per Day: | | | ESTIMATED DATE EMPLOYEE CAN RETURN TO USU | AL DUTIES: | | | ARE THE LIMITS LISTED PERMANENTOR TEMP
HOW LONG? | ORARY? IF TEMPO | RARY, FOR | | PHYSIGIAN'S SIGNATURE | | DATE | | | | | | PHYSICIAN'S NAME | | ADDRESS | | | | , was and | | TELEPHONE NO. | | FAX NO. | # COUNTY OF CONTRA COSTA LIMITED DUTY ASSIGNMENT & EXTENSION FORM | | | DEPA | RTMENT: | | | |--|--|---|--|--|--| | NAME OF EMPLOYEE: | | | | DATE OF INJUI | RY OR ILLNESS: | | JOB CLASSIFICATION: | | | | INDUSTRIAL:
NON-INDUSTR | | | WORK RESTRICTIONS PR | REVENTING RE | FURN TO REG | ULAR DUTY: | PART (S) OF BO | DDY AFFECTED: | | 1 | - | | | - x | | | PHYSICIAN APPROVING
NAME: | RELEASE TO L | IMITED DUTY | * | DATE OF EXAM | A/TREATMENT: | | REGULAR JOB DUTIES FOR EXTENDED BY THE DEPAR MONTHS IS MEDIATED BY FOR PART-TIME WORK. SU AGREEMENTS. ALL ABSENCES FROM WOR RELATED TO YOUR ILLNES LEAVE THAT IS NOT CONN INITIAL ASSIGNMENT | IMENT FOR AN A
THE COUNTY'S
BJECT TO SALA
K SHOULD BE RO
S OR INJURY, WE | ADDITIONAL TI
REHABILITAT
RY AND WORK
OUTED THROUGH
HETHER OR NO
OUR INJURY OR | HREE MONTHS. TON COMMITTERS' COMPENS THE YOUR SUPER IT IS INDUSTR ILLNESS, PLEAS | ANY LIMITED DUTY A EE. PAY AND BENEFIT ATION REGULATION VISOR, PARTICULARL IAL. IF YOU ARE OFF C E FOLLOW ESTABLISH | ASSIGNMENT BEYOND 6 S WILL BE PRORATED IS AND M.O.U. Y THOSE WHICH ARE IN VACATION OF SICK | | FIRST EXTENSION | ۵ | | MITED DUTY WI
VD IS | LL START: | | | SECOND EXTENSION | D | | PECTED TO ENL |): | | | DESCRIPTION OF LIMITE WORK LOCATION: WORK HOURS/DAYS OF T SPECIFIC DUTIES (attach I | WEEK: | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | A CURRENT PHYSICIAN'S S | TATEMENT MUS | T ACCOMPAN | Y THIS FORM | | | | WE HAVE REVIEWED THE C
THE REQUIREMENTS OUTLI
MUST FIRST BE APPROVED I
MAY REQUIRE PRIOR MEDIC | NED IN THE LIM
BY THE SUPERVIS | ITED DUTY ASS | IGNMENT. ANY | CHANGES TO THE LI | MITED DUTY ASSIGNMENT | | SIGNATURE OF EMPLOY | EE | DATE | LIMITED | OUTY SUPERVISOR | DATE | | DEPARTMENT DISABILIT | Y COORDINATO | OR | DATE | | | cc: COUNTY EMPLOYEE REHABILITATION COUNSELOR OR ADA COORDINATOR - RISK MANAGEMENT, Department Personnel Section AK 143 ## Contra Costa County and AFSCME, Local 512 ## California Health Benefits Exchange (HBEX) The parties hereto, Contra Costa County, hereinafter known as the "County", and AFSCME, Local 512, hereinafter known as "Local 512" enter into this Memorandum of Understanding ("MOU") pursuant to the authority contained in the Board of Supervisors Resolution No. 81/1165 and has been jointly prepared by the parties. The Employer Relations Officer (County Administrator) is the representative of Contra Costa County in employer/employee relations matters as provided in Board of Supervisors Resolution No. 81/1165. The parties have conferred in good
faith regarding the wages, hours, and other terms and conditions of employment for the employees of recognized HBEX classifications and have freely exchanged information, opinions and proposals and have endeavored to reach agreement on all matters relating to the employment conditions and employer-employee relations of such employees. This MOU shall be presented to the Contra Costa County Board of Supervisors as the joint recommendation of the undersigned for salary and employee benefit adjustment for the period beginning March 19, 2013 through March 18, 2016. - 1. Section 1.Recognition. - AFSCME, Local 512 is the formally recognized employee organization for all full time, regular part-time, and permanent intermittent employees in the classification of Exchange Customer Service Supervisor. - 2. The classification listed in #1 above, will be governed by the existing Memorandum of Understanding between Contra Costa County and AFSCME, Local 512 for the period of July 1, 2011 through June 30, 2013, for the term of this MOU of March 19, 2013 through March 18, 2016, except as specified below: - Section 5.Section 5.1. Employees assigned to the HBEX Call Center will be entitled to the same rate of pay as the parallel classifications identified below: Eligibility Work Supervisor I -- Exchange Customer Service Supervisor - 4. As the parties negotiate wages and benefits for a successor MOU regarding the classifications of Eligibility Work Supervisor I, those wages and benefits will become applicable to the classification listed above identified for the HBEX Call Center. - 5. Work schedules outside the scope of the current MOU will be determined by the parties as a result of the meet and confer process, which will begin promptly after the Union is provided with proposed schedules. 6. Section 54.4 Duration of Agreement is replaced with the following: This Agreement will continue in full force and effect from March 19, 2013 to and including March 18, 2016. Said Agreement shall automatically renew from year to year thereafter unless either party gives written notice to the other prior to sixty (60) days from the aforesaid termination date of its intention to amend, modify or terminate the agreement. | Date: | | |--|---| | Contra Costa County: _(Signature / Printed Name) | AFSCME, Local 512
(Signature / Printed Name) | | 1 Ted J. Lwick | Truel 2. Pedal 1 Probable Cabral | | | Felmil ise/1xM-11/1818 | | · / | | | | | | <u> </u> | # GUIDELINES FOR CONTINUING EDUCATION INCENTIVE PROGRAM #### **PUBLIC WORKS DEPARTMENT** Engineering Technicians, Engineers and other designated management employees are eligible to receive a 2.5% Continuing Education Incentive. Employees must annually complete at least sixty (60) hours of approved education or training or at least three (3) semester units or 4.5 quarter units of Department approved college credit or approved combination thereof to qualify. - The effective dates of this program vary by classification. Engineering Technicians can apply education and/or training begun after December 1, 1996 toward meeting the Continuing Education Incentive Program requirements. The effective date for Engineers and other designated management classes is March 4, 1997. - The course must be reviewed and approved by Administrative Services Division in advance of beginning the course work. - Education and training must have a relationship to the technical or managerial responsibilities of the employee's current or potential County job classification(s). - Administrative Services Division will review, and approve, deny, or refer to the Continuing Education Request Review Committee (CERRC) all requests for education and training. If a request for education and/or training is disapproved by Administrative Services, the employee has a right to appeal the decision to the CERRC. The decision of the CERRC is final. At its discretion Administrative Services can refer an employee's request for education and/or training to the CERRC without making a recommendation. The CERRC will convene as needed to review employees' request. The members of the CERRC will include as a minimum, one Engineering Division Head or Deputy Director, a union representative (if the employee is represented), and one person from Administrative Services. - The individual who denies an employee's request for education and/or training will not be a member of the CERRC which considers that employee's appeal. - Employees can use the County's Training Reimbursement Program to defray a portion of the expense. This will not affect the employees' eligibility for the 2.5% Continuing Education Incentive. - ► Continuing Education courses are to be taken on an employee's own time. - Employees who qualify for this differential do so for a period of 12 months commencing the first day of the month after showing acceptable proof of successful completion of the course, and as long as the proof is received by the Administrative Services not later than the 25th of the preceding month. - Successful completion of a course means the employee received a passing grade of at least "C" - Average, or "P" - Passing (in courses designated "Pass/ Fail" only), or a certificate of completion. - Employees can document proof of completion by one of the following: presentation of a report-card, a certificate of completion, a transcript, or a statement on the College or University stationery, or with a college e-mail address, attesting to the completion of the course and indicating the awarded grade. - Once a specific class has been used to receive Continuing Education Incentive it cannot be used again. The Union agrees to accept the Guidelines for Continuing Education Program as shown | above. | | |--------------------|--| | Date: 413 918 | | | For the Department | For the Employee Organization | | Haren Ecresson | The state of s | | | | February 26, 2001 ## Human Resources Department Administration Bldg. 651 Pine Street, Third Floor Martinez, California 94553-1292 (925) 335-1770 Leslie T. Knight Director of Human Resources Attachment G Mr. Jim Hicks, Business Agent AFSCME Local 512 1000 Court Street Martinez, CA 94553 Re: Side Letter of Agreement – SIT Differential Dear Mr. Hicks: The following represents the understandings reached between the Contra Costa County and AFSCME Local 512 regarding the Service Integration Team (SIT) differential as follows: - Effective July 1, 2000, the County agrees to modify Secton 5.1 General Wage Increase, subsection D, of the October 1, 1999 – September 30, 2002, Memorandum of Understanding by incorporating the 8.5% CalWORKS differential and the agreed upon 1.28% base salary increase into the base pay of the Eligibility Work Supervisor I's assigned to SIT. - Upon incorporating the 8.5% CalWORKS differential and the agreed upon 1.28% base salary increase into the base pay of the Eligibility Work Supervisor I's assigned to SIT, the County will pay a 2.5% of base pay differential in recognition of the CalWORKS-related duties described on the attached list. If the foregoing conforms with your understanding, please indicate concurrence by affording your signature in the space provided below: | COUNTY | AFSCME Local 512 | |---------------|------------------| | Kathy (th | () // of | | Tudy Campbell | | | 0 0 | | | | | ## Eligibility Work Supervisors -- Additional CalWORKs related duties: - Increased and changed responsibilities in area of Welfare-to-Work; emphasis on developing and enhancing skills with staff on employment-focused service delivery. - Development and implementation of pilot projects necessary for the Department's development of County CalWORKs plan; continued involvement in ongoing refinement and operationalization of plan after initial implementation. - Increased supervisory responsibilities
(i.e., some larger units, additional types and classes of staff, technical/coordinative responsibilities) provide input concerning effectiveness of new evolving job assignments and operational procedures for CalWORKs plan. - Supervision of out-stationed sites and staff, and coordination with partner agencies on program matters for that out station operation. - Development, and/or input into development and implementation of policies and procedures related to co-location with other agencies. Responsibility for additional program elements or systems. - Development, implementation and review of quality control procedures and policies, particularly related to new CalWORKs programs and other impacted programs. - Development, implementation and supervision of MediCal outreach with community partners. - Liaison responsibilities, as assigned, with other public agencies, community based organizations, partners in the community and faith based organizations. - Increased training and monitoring responsibilities due to displaced staff, new staff, reorganization and new or revised job assignments. - Increased interaction with the community in promotion of the Department's mission and goals. ## **Special Pays for Permanent-Intermittent Employees** #### **All Employees** | Type of Pay (Pay Code) | MOU Section | |------------------------------|-------------| | Jury Duty-Scheduled Work Day | Sec. 19 | | (JRY) | | | Military Leave (MLX) | Sec. 18.4 | | FLSA Overtime (OTF) | None | | Sick Leave Hours Taken (SCK, | Sec. 43 | | SCK-2BS, SCK-2FS, SCK-2RS, | | | SCK-CAT, SCK-FML) | | | Vacation Hours Taken (VAC, | Sec. 43 | | VAC-1, VAC-FML) | | | Shift Pay 5% (SH2) | Sec. 10 | ## **Classification/Org Specific** ## 1. Property Appraisers Unit | Type of Pay (Pay Code) | MOU | Eligible Job | Applicable Assigned Org | |------------------------|---------|-------------------|-------------------------| | | Section | Classification(s) | (Org#) | | County Overtime (OPT) | 7.1 | | | #### 2. Supervisory Clerical Unit | Type of Pay (Pay | MOU | Eligible Job | Applicable Assigned Org | |--------------------|----------------|-------------------|--------------------------| | Code) | Section | Classification(s) | (Org#) | | Detention Facility | 5.2 | | 1. Martinez Detention | | Assignment Pay 5% | | | Facility (2578) | | (HZS) | | | 2. West County Detention | | | | | Facility (2580) | | | | | 3. Marsh Creek Detention | | | | | Facility (2585) | ## 3. Engineering Technician Unit | Type of Pay (Pay Code) | MOU | Eligible Job | Applicable Assigned Org | |------------------------|---------|-------------------|-------------------------| | | Section | Classification(s) | (Org#) | | County Overtime (OPT) | 7.1 | | | ## **ATTACHMENT H** #### 4. Probation Supervisors Unit | Type of Pay (Pay | MOU | Eligible Job | Applicable Assigned Org | |---------------------|---------|----------------------------|-----------------------------| | Code) | Section | <u>Classification(s)</u> | (Org#) | | County Overtime | 7.1 | Institutional Supervisor I | 1. Juvenile Hall (3120) | | (OPT) | | (7KHA) | 2. Byron Boys Center (3160) | | Building Supervisor | 5.16 | Institutional Supervisor I | 1. Juvenile Hall (3120) | | Differential 9% | | (7KHA) | 2. Byron Boys Center (3160) | | (D50) | | | | ## 5. Social Service Staff Specialist Unit | Type of Pay (Pay | MOU | Eligible Job | Applicable Assigned Org | |------------------|---------|--------------------------|-------------------------| | Code) | Section | <u>Classification(s)</u> | (Org#) | | On-Call (N13) | 9 | | | ## **Special Pays for Temporary Employees** #### **All Employees** | Type of Pay (Pay Code) | MOU Section | |------------------------|-------------| | FLSA Overtime (OTF) | None | | Shift Pay 5% (SH2) | Sec. 10 | #### **Classification/Org Specific** #### 1. Property Appraisers Unit | Type of Pay (Pay
Code) | MOU
Section | Eligible Job Classification(s) | Applicable Assigned Org (Org#) | |---------------------------|----------------|--------------------------------|--------------------------------| | County Overtime (OPT) | 7.1 | | | #### 2. Supervisory Clerical Unit | Type of Pay (Pay | MOU | Eligible Job Classification(s) | Applicable Assigned Org (Org#) | |--------------------|----------------|--------------------------------|--------------------------------| | Code) | Section | | | | Detention Facility | 5.2 | | 1. Martinez Detention Facility | | Assignment Pay 5% | | | (2578) | | (HZS) | | | 2. West County Detention | | | | | Facility (2580) | | | | | 3. Marsh Creek Detention | | | | | Facility (2585) | #### 3. Engineering Technician Unit | Type of Pay (Pay
Code) | MOU
Section | Eligible Job Classification(s) | Applicable Assigned Org (Org#) | |---------------------------|----------------|--------------------------------|--------------------------------| | County Overtime
(OPT) | 7.1 | | | #### 4. Probation Supervisors Unit | Type of Pay (Pay | MOU | Eligible Job Classification(s) | Applicable Assigned Org (Org#) | |------------------|----------------|--------------------------------|--------------------------------| | Code) | Section | | | | County Overtime | 7.1 | Institutional Supervisor I | 1. Juvenile Hall (3120) | | (OPT) | | (7KHA) | 2. Byron Boys Center (3160) | ## Human Resources Department Administration Building 651 Pine Street, Third Floor Martinez, CA 94553-1292 (925) 335-1770 Lori Genties Assistant County Administrator Director of Human Resources January 26, 2006 Contra Costa Labor Coalition Re: Healthcare Coalition Notice of Changes Dear Members of Labor Coalition: The County agrees to make a good faith effort to notify the Health Coalition and Labor Management Committee(s) of relevant changes that are not subject to meet and confer, but which fall within the topics of discussion by the Health Coalition Committee. The County shall continue to meet and confer with labor organizations on matters which are within the scope of bargaining at the organization's request. Sincerely, Francine Cronin Assistant Director of Human Resources Cc: Rollie Katz, Supervising Business Agent PEU, Local One Jo Bates, Business Agent, AFSCME, Local 2700 Brenda Wood, Business Agent, AFSCME, Local 512 Dr Stephen Daniels, Physicians' & Dentists' Organization of Contra Costa County Adelina Huerta, President, Western Council of Engineers Michael Weinberg, Senior Field Representative, SEIU Local 535 ## Person ... al Department Third Floor, Administration Bidg. 651 Pine Street Martinez, California 94553-1292 (415) 372-4064 Harry D. Cisterman Director of Personnel July 9, 1985 Mr. Warren Nelson Representative United Clerical Employees, Local 2700, AFSCME 936 Court Street Martinez, CA 94553 Dear Mr. Nelson: This side letter is to confirm agreement that the application of seniority rules for purposes of layoff and departmental seniority issues including but not limited to, reassignment and vacation scheduling, in the Income Maintenance Unit represented by Local 512, AFSCME will be determined as set forth in Section 12 of the 1983-85 Memorandum of Understanding between Contra Costa County and Professional and Technical Employees, Local 512, AFSCME. If this conforms to your understanding, please sign the original of this side letter and return it to me at your earliest convenience. The copy is for your records APPROVED AND ACCEPTED Date Balaca A. Professional & Technical Contra Costa County Employees, Local 512, AFSCME Robert Jornlin, Social Service Louise Aiello, Social Service idma ## **ATTACHMENT L** #### <u>APPRAISER PAY STUDY - AFSCME, LOCAL 512</u> The County agrees to perform a pay study for each of the following classifications by November 1, 2014: | <u>CLASSIFICATION</u> | JOB CODE | |-----------------------|----------| | ASSOCIATE APPRAISER | DATA | | ASSISTANT APPRAISER | DAVA | | JUNIOR APPRAISER | DAWA | The County agrees to meet and confer regarding the results of the pay study. The Union agrees not to file an Unfair Practice Charge with the Public Employee Relations Board or a grievance with the County regarding the pay study. ### AFSCME, LOCAL 512 SUBJECT INDEX | Accrual During Leave Without Pay (Vacation and Paid Personal Leave) | 36 | |---|----| | Accrual During Leave Without Pay (Sick Leave) | | | Administration of Sick Leave | 39 | | Adoption | | | Agency Shop | 4 | | Americans With Disabilities Act (ADA) | | | Anniversary Dates | | | Assignment of Classes to Bargaining Units | 8 | | Attendance at Meetings | 9 | | Bilingual Pay | 75 | | Bridged Service Time | | | Building Supervisor Differential | 16 | | Call-Back Time | 22 | | Catastrophic Leave Bank | 44 | | Certification Rule | 12 | | Classification | | | Coerced Resignations | | | Compensation Complaints | | | Compensatory Time | | | Competitive Examination | | | Confidentiality of Information/Records | | | Constructive Resignation | | | Continuing Education Allowance | | | Conversion to the New SDI Program | | | Criteria (Probation) | | | CVC Users Eye Exam | 73 | | Days and Hours of Work | | | Deferred Compensation Incentive | | | Deferred Compensation Loan Provision | | | Definitions (Days and Hours of Work) | | | Definitions (Leave of Absence) | | | Demotion | | | Denial Review | | | Dependent Care Assistance Program | | | Detention Differential | | | Disability | | | Disability Insurance Review Committee (Sick Leave) | | | Dismissal, Suspension, Temporary Reduction In Pay, and Demotion | | | Dues Deduction | | | Duration of Agreement | 97 | | Educational Incentive | 91 | i | Effective Resignation | 67 | |--|-----| | Eligibility for Reemployment | | | Employee Annual Health Examination | | | Engineering Technician Special Issues | | | Engineering Technician Bidding Procedure | | | Entrance Salary | | | Expedited Board of Adjustment (EBA) | | | ,
 | | Fair Labor Standards Act Provisions | 22 | | Family Care Leave or Medical Leave | | | Family Member Eligibility Criteria – Health Plans | | | Filing by Union | | | Flex-Time | | | Flexible Work Week | | | Furlough Days Without Pay | | | Tanoagn Dayo Wanoaci ay | | | General Administration – Leaves of Absence | 49 | | General Wages | | | Grievance Procedure | | | Grounds for Layoff | | | Group Health Plan Coverage (Leave of Absence) | | | Croup ricality lan Coverage (Leave of Absolice) | | | Health Care Spending Account | 61 | | Health, Life & Dental Care | | | Health Plan Coverages | | | Health Plan Re-Opener | | | Holidays | | | Holiday and Compensatory Time Provisions | | | Tioliday and Compensatory Time Flovisions | 52 | | Increments Within Range | 13 | | Integration of SDI Benefits with the County Sick Leave Benefit Program | | | Intermittent Use of Leave (Leave of Absence) | | | Involuntary Reassignments | | | involuntary reassigninents | 03 | | Jury Duty | 54 | | odry Daty | | | Layoff During Probation | 64 | | Leave of Absence | | | Leave Pending Employee Response | | | Leave Without Pay | | | Leave Without Pay – Use of Accruals | 53 | | Length of Service Definition for Service Awards and Vacation Accruals | | | Life Insurance | | | Life Insurance Benefit Under Health & Dental Plans | | | Long Term Disability | | | Longevity Pay | | | Longevity Fay | 10 | | Maintenance of Membership | 5 | | Meals | | | IVIOUIU | J I | | Meal Periods | 81 | |---|----| | Medical Leave | 51 | | Merit Board | 74 | | Mileage | 80 | | Mileage (Property Appraiser Unit Special Issues) | | | Military Leave (Leave of Absence) | | | , | | | No Discrimination | 8 | | On-Call Duty | 22 | | Open Exams | | | Other Clerical Supervisor Positions | | | Overtime | | | Overtime and Straight Time Compensatory Time | | | Overtime and offaight time compensatory time | 20 | | Paid Personal Leave | 94 | | Part-Time Compensation | | | Pay for Work in Higher Classification | | | Payment | | | Pay Off of Flexible Comp Time | | | Pay Warrant Errors | | | P.E.O.P.L.E. | | | Performance Evaluation | | | Permanent-Intermittent Employee Special Pays and Benefits | | | Permanent-Intermittent Health Plan | | | Permanent Part-Time Employee Benefits | | | PERS Long Term Care | | | Personal Property Reimbursement | | | Personnel Files | | | Physical Examination | | | Position Reclassification | | | Pregnancy Disability Leave | | | Probation Department – 9/80 Work Schedule | | | Probationary Period | | | Professional Development | 94 | | Promotion | | | Property Appraiser Unit Special Issues | | | Prorated Accruals | | | Provisional Employee Benefits | | | Provisions for Part-Time Employees and | | | Permanent-Intermittent Employees | 11 | | | | | Reassignment of Laid Off Employees | | | Reassignment of Work Location | | | Reassignments | | | Regular Appointment | | | Reimbursement | | | Reimbursement for Meals | | | Reinstatement From Family Care Medical Leave | 5/ | | Rejection During Probation | 63 | |--|----| | Rejection During Probation of Layoff Employee | 64 | | Release Time for Examinations | | | Release Time for Training | 10 | | Request for Reassignment | 83 | | Requirements for Promotional Standing | | | Resignation in Good Standing | | | Resignations | | | Retirement Benefit (Non Safety) | | | Retirement Benefit (Safety) | | | Retirement Contribution | | | Revised Probation Period | 62 | | Revocation | | | | | | Safety | 79 | | Safety Shoe & Safety Eyeglass Reimbursement | | | Salaries | | | Salary on Involuntary Demotion | | | Salary on Promotion | | | Salary on Voluntary Demotion | | | Salary Reallocation & Salary on Reallocation | | | Salary Review While on Leave of Absence | | | Scope of Arbitration Decisions and Expedited Board of Adjustment | | | Scope of Agreement | | | Section 18 of 1977/79 MOU | | | Seniority Credits | | | Seniority, Workforce Reduction, Layoff & Reassignment | | | Separability of Provisions | | | Separation Through Layoff | | | Service Awards | | | Sheriff's Department Shift and Holiday Agreement | | | Shift Differential | | | Shop Stewards and Official Representatives | | | | | | Sick LeaveSkelly Requirements | | | Social Service Staff Specialists Unit | | | | | | Special Benefits | 93 | | Special Employment Lists | | | Special Studies/Projects/Adjustments | | | Staggered Work Schedule | 80 | | Standards Division Differential | | | State Disability Insurance (SDI) | | | Strike/Work Stoppage | | | Sufficient Cause for Action | | | Summer Schedule (4/10) | | | Supplemental Life Insurance | | | Suspension | 68 | | Tactical Employment Team Program (TET) | 24 | | radical Employment rount rogium (TET/ | 27 | | Time Reporting/Time Stamping | | |---|-----| | Time Reporting and Pay Practices Waiver | | | Training Reimbursement | 77 | | Transfer | 65 | | Transfer (Salaries) | | | Transfer Procedure | 66 | | | | | Unauthorized Absence (Leave of Absence) | 54 | | Unfair Labor Practice | 84 | | Union Recognition | 3 | | Union Representation of Temporary Employees | 86 | | Union Representative | 9 | | Union Security | 4 | | Use of County Buildings | 7 | | Vacation | 2.4 | | | | | Vacation Accrual Increases | | | Vacation Accrual Rates | | | Vacation and Paid Personal Leave | | | Vacation Buy-Back Plan | 93 | | Weingarten Rights | 70 | | Withdrawal of Membership | | | Witness Duty | | | Word Processing/VDT Differentials | | | Workers' Compensation | | | Workforce Reduction | | | Written Statement for New Employees | |